


LIETUVOS VALSTYBINIS SIMFONINIS ORKESTRAS

VILNIAUS ROTUŠË


1

TURINYS

Programa / Programme

Michael Gordon

Tres Dei Matris Symphoniae

Die Welt ist Traum(a)

Gaida Ensemble

Kamerinis choras „Jauna muzika“ / „Jauna muzika“
Chamber Choir

Šv. Kristoforo kamerinis orkestras / St. Christopher
Chamber Orchestra

Vienatvë dviese / Solitude for Two

„Chordos“ styginiø kvartetas / „Chordos“ String
Quartet

Mušamieji ir fortepijonai / Percussion & Pianos

Lietuvos nacionalinis simfoninis orkestras / Lithua-
nian National Symphony Orchestra

Cantio

Lietuvos valstybinis simfoninis orkestras / Lithuanian
State Symphony Orchestra

Grimo opera / Make-Up Opera

Celestial Excursions

38-oji Baltijos muzikologø konferencija „Muzikos
kûrinys – jo ribos bei interpretacijos / 38th Baltic
Musicological Conference „Musical Work:
Boundaries and Interpretations“

Kompozitoriø rodyklë / Index of Composers


2

„GAIDOS“  festivaliui

Vilnius garsëja ne tik sparèia miesto plëtra, auganèiomis
investicijomis, bet ir reikðmingais kultûros renginiais. Mûsø
miestas atviras tiek naujoms iniciatyvoms, tiek laiko
išbandymus išlaikiusiems kultûros ávykiams.
Didþiausias Lietuvoje ðiuolaikinës muzikos festivalis „Gaida“
per keliolika metø tapo prestiþiniu sostinës renginiu.
„Gaida“ – tai gyvo Lietuvos muzikos kûrybinio proceso dalis.
Festivalio dëka Vilniuje skamba naujausi lietuviðki kûriniai,
pristatomi ávairûs þanrai, originalûs projektai. „Gaida“ itin
sëkmingai atspindi mûsø laiko ritmà ir kûrybinæ dvasià.
Tikiu, kad festivalis bus aktyvaus muzikinio gyvenimo
impulsas, dovanosiantis sostinës klausytojams ir mûsø
sveèiams daug prasmingø akimirkø.

Vilniaus meras
Artûras Zuokas

Dear audiences of the GAIDA Festival,

What makes the renown of Vilnius city lies not only in its
rapid development and growing investment, but also in
a diversity of noteworthy cultural events. Our city is open
to the new initiatives, as well as to enduring cultural
phenomena that have successfully passed the test of time.

In over a decade of its existence as the biggest
contemporary music festival in Lithuania, GAIDA has
entrenched among the most prestigious cultural events
in the capital. GAIDA also became part of an ongoing
creative process in Lithuania’s musical life. Thanks to the
festival, Vilnius gets in touch with the latest in Lithuanian
music through a variety of genres and daring projects
presented in its programmes. GAIDA successfully keeps
in step with the rhythm and creative spirit of the time.

I believe that the present instalment of the festival will
further galvanise the musical activity, and offer many
memorable moments to Vilnius audiences and our guests
alike.

The Mayor of Vilnius City
Artûras Zuokas


3

14-asis aktualios muzikos festivalis GAIDA
Vilnius, 2004 m. spalio 14 – lapkrièio 3 d.

PROGRAMA

Spalio 14 d., ketvirtadienis, 19 val.,
Nacionalinë filharmonija
Lietuvos nacionalinis simfoninis
orkestras
Kauno valstybinis choras, kamerinis
choras “Aidija”
Dirigentas Robertas Šervenikas
Onutë Narbutaitë: Tres Dei Matris
Symphoniae
18 val., Filharmonijos svetainë -
pokalbis prieš koncertà
Dalyvauja Onutë Narbutaitë,
Robertas Šervenikas

Spalio 15 d., penktadienis, 19 val.,
Šiuolaikinio meno centras
Linas Rimša, Linas Paulauskis
Die Welt ist Traum(a) - [dþiazas ir
romantizmas] *
Linas Rimša, Linas Paulauskis
(autoriai, elektronika, klavišiniai)
Saskia Laroo (trimitas), MC Vlash
(repas), Petras Geniušas
(fortepijonas), Dainius Palšauskas
(violonèelë), Hasmik Grigorian
(sopranas), Lina Navakaitë
(mecosopranas), Vytis Nivinskas
(kontrabosas), Kæstutis Vaiginis
(saksofonas), Darius Rudis
(mušamieji), Vidmantas Plepis
(video)

Spalio 16 d., šeštadienis, 19 val.,
Nacionalinë filharmonija
Gaida Ensemble
Irvine Arditti (smuikas)
Sarah Maria Sun (sopranas),
Annegret Schreiter (altas),
Dominik Hosefelder (baritonas),
Angelika Luz (reþisûra)
Dirigentai Vykintas Baltakas,
Mindaugas Pieèaitis
Algirdas Martinaitis: Madame
Butterfly, Madame Bovary... *
Vykintas Baltakas: Ouroboros
Raminta Šerkšnytë: Sûkurys *
György Ligeti: Aventures, Nouvelles
Aventures

Spalio 18 d., pirmadienis, 19 val.,
Vilniaus rotušë
Kamerinis choras “Jauna muzika”
Dirigentas Vaclovas Augustinas
Feliksas Bajoras: It Is *
Giedrius Svilainis: Eurclone.lt *
Vaclovas Augustinas: Lux aeterna *
Gintaras Sodeika: Casa particular *
Michael Gordon: XVI

Spalio 20 d., treèiadienis, 19 val.,
Vilniaus rotušë
Šv. Kristoforo kamerinis orkestras
Gintarë Skerytë (sopranas),
kamerinis choras “Aidija”
Dirigentas Donatas Katkus
Juozas Širvinskas: Maþoji nakties
simfonija *
Michael Gordon: Weather One
Arvydas Malcys: Perskelta tyla *
Antanas Jasenka: janisca *
Bronius Kutavièius: Dribsniai
rekrutams *

Spalio 24 d., sekmadienis, 19 val.,
Šiuolaikinio meno centras
Gintaras Sodeika
Vienatvë dviese
Kamerinë opera
Tekstas Sigito Parulskio, reþisierius
Oskaras Koršunovas
Dalia Michelevièiûtë, Vaidotas
Martinaitis, Vesta Grabštaitë, Darius
Gumauskas, Viktoras Karpušenkovas,
Edita Uþaitë (aktoriai)
Gaida Ensemble, DJ Vainius,
dirigentas Julius Geniušas
Koprodukcija su Oskaro Koršunovo
teatru
18 val. - susitikimas su spektaklio
kûrejais
Dalyvauja Gintaras Sodeika, Oskaras
Koršunovas

Spalio 25 d., pirmadienis, 19 val.,
Vilniaus rotušë
Chordos styginiu kvartetas
Mike Svoboda (trombonas)
Liudas Mockûnas (saksofonas),
Raimondas Sviackevièius
(akordeonas)
Nomeda Valanèiûtë: Meilës
pakrašèio efektas *
Onutë Narbutaitë: Drappeggio
Jonas Tamulionis: Verkianèio
paukšèio ašaros *
Anatolijus Šenderovas: Exodus *
Ramûnas Motiekaitis: Light on Light *
Þibuoklë Martinaitytë: Driving Force *
Remigijus Merkelys: Evakuacija *


4

Spalio 26 d., antradienis, 19 val.,
Nacionalinë filharmonija
Pedro Carneiro & Pavel Giunter
(mušamieji)
Rûta & Zbignevas Ibelhauptai
(fortepijonai)
Zita Bruþaite: Galopu *
Marius Baranauskas: TAI (spinduliai...
ðeðëliai... uþ...) *
Iannis Xenakis: Psappha, Rebonds
Rytis Maþulis: puja *
18 val., Filharmonijos svetainë - Ryèio
Maþulio kompaktinio disko
”Cum essem parvulus” pristatymas

Spalio 27 d., treèiadienis, 19 val.,
Nacionalinë filharmonija
Lietuvos nacionalinis simfoninis
orkestras
Mike Svoboda (trombonas), Pedro
Carneiro (mušamieji)
Dirigentas Robertas Šervenikas
Toru Takemitsu: Gitimalya
Šarûnas Nakas: Nuoga *
Rièardas Kabelis: Monopolis *
Georg Friedrich Haas: Natures
mortes
18 val., Filharmonijos svetainë -
pokalbis prieš koncertà
Dalyvauja Mike Svoboda, Pedro
Carneiro, Rièardas Kabelis, Šarûnas
Nakas

Spalio 28 d., ketvirtadienis, 19 val.,
Rusø dramos teatras
Vykintas Baltakas
Cantio
Kamerinë opera
Libretas Sharon Lynn Joyce,
reþisierius Oskaras Koršunovas
Rita Balta (sopranas), Audrius
Rubeþius (tenoras), Ignas Misiûra-
Tumanov (baritonas), Eglë
Mikulionytë (skaitovë)
Oskaro Koršunovo teatro aktoriai,
Gaida Ensemble, dirigentas Vykintas
Baltakas
Koprodukcija su Oskaro Koršunovo
teatru ir Miuncheno Bienale
18 val. - susitikimas su spektaklio
kûrëjais
Dalyvauja Vykintas Baltakas, Oskaras
Koršunovas

Spalio 29 d., penktadienis, 15 val.,
Kompozitoriø namai
Susitikimas su Michaelu Gordonu

Spalio 29 d., penktadienis, 19 val.,
Kongresø rûmai
Lietuvos valstybinis simfoninis
orkestras
Petras Geniušas (fortepijonas)
Sandra Janušaitë (sopranas),
Vladimiras Prudnikovas (bosas)
Dirigentas Gintaras Rinkevièius
Vidmantas Bartulis: I Like G.Puccini
(Tosca) *
Michael Gordon: Gotham
Osvaldas Balakauskas: Capriccio *
Tan Dun: Orchestral Theatre II: Re
18 val., Kongresø rûmai - pokalbis
prieš koncertà
Dalyvauja Michael Gordon, Osvaldas
Balakauskas, Vidmantas Bartulis

Spalio 30 d., šeštadienis, 19 val.,
Šiuolaikinio meno centras
Antanas Kuèinskas ir Birutë Mar
Grimo Opera *
Rasa Samuolytë, Birutë Mar, Dainius
Gavenonis (aktoriai)
Koprodukcija su Oskaro Koršunovo
teatru
18 val. - susitikimas su spektaklio
kûrëjais
Dalyvauja Antanas Kuèinskas,
Birutë Mar

Lapkrièio 2 d., antradienis, 15 val.,
Kompozitoriø namai
Susitikimas su Robertu Ashley

Lapkrièio 3 d., treèiadienis, 19 val.,
Rusø dramos teatras
Robert Ashley
Celestial Excursions
Robert Ashley Ensemble
Sam Ashley, Thomas Buckner,
Jacqueline Humbert, Joan La
Barbara, Robert Ashley (dainininkai),
“Blue” Gene Tyranny (fortepijonas),
Robert Ashley ir Tom Hamilton
(elektroninis orkestras)

* - Festivalio GAIDA uþsakymas


5

PROGRAMME

October 14, Thursday, 7 pm
National Philharmonic Hall
Onutë Narbutaitë
Tres Dei Matris Symphoniae
Lithuanian National Symphony
Orchestra
Kaunas state choir, Chamber choir
“Aidija”
Conductor Robertas Šervenikas
Pre-concert talk with participation of
Onutë Narbutaitë and Robertas
Ðervenikas.
(NP Lounge, 6 pm)

October 15, Friday, 7 pm
Contemporary Art Centre
Linas Rimša, Linas Paulauskis
Die Welt ist Traum(a) - [Jazz on
Romanticism] *
Saskia Laroo (trumpet), MC Vlash (rap),
Petras Geniuðas (piano), Dainius
Palðauskas (cello), Hasmik Grigorian
(soprano), Lina Navakaitë (mezzo-
soprano), Vytis Nivinskas (double bass),
Kæstutis Vaiginis (saxophone), Darius
Rudis (drums), Vidmantas Plepis (video)

October 16, Saturday, 7 pm
National Philharmonic Hall
Gaida Ensemble
Irvine Arditti (violin), Sarah Maria Sun
(soprano), Annegret Schreiter (mezzo-
soprano), Dominik Hosefelder
(baritone), Angelika Luz (director)
Algirdas Martinaitis Madame Butterfly,
Madame Bovary… *
Vykintas Baltakas Ouroboros
Raminta Ðerkðnytë Vortex *
György Ligeti Aventures, Nouvelles
Aventures

October 18, Monday, 7 pm
Vilnius City Hall
“Jauna muzika” Chamber Choir
Conductor Vaclovas Augustinas
Feliksas Bajoras It Is *
Giedrius Svilainis Eurclone.lt *
Vaclovas Augustinas Lux aeterna *
Gintaras Sodeika Casa particular *
Michael Gordon XVI

October 20, Wednesday, 7 pm
Vilnius City Hall
St. Christopher Chamber Orchestra
Chamber choir “Aidija”, Gintarë Skerytë
(soprano)
Conductor Donatas Katkus
Juozas Širvinskas Little Night Symphony *
Michael Gordon Weather One
Arvydas Malcys Cleaved Silence *
Antanas Jasenka janisca *
Bronius Kutavièius Flakes for Recruits *

October 24, Sunday, 7 pm
Contemporary Art Centre
Solitude for Two
Chamber Opera by Gintaras Sodeika
Text by Sigitas Parulskis, director Oskaras
Korðunovas
Dalia Michelevièiûtë, Vaidotas Martinaitis,
Vesta Grabðtaitë, Darius Gumauskas,
Viktoras Karpuðenkovas, Edita Uþaitë
(actors)
Gaida Ensemble, DJ Vainius
Conductor Julius Geniušas
Co-production with Oskaras Korðunovas
Theatre
Pre-performance talk with participation
of Gintaras Sodeika and Oskaras
Koršunovas.
(CAC, 6 pm)

October 25, Monday, 7 pm
Vilnius City Hall
„Chordos“ String Quartet
Mike Svoboda (trombone), Liudas
Mockûnas (saxophone), Raimondas
Sviackevièius (accordion)
Nomeda Valanèiûtë Love Border Effect *
Onutë Narbutaitë Drappeggio
Jonas Tamulionis Tears of a Crying Bird *
Anatolijus Šenderovas Exodus *
Ramûnas Motiekaitis Light on Light *
Þibuoklë Martinaitytë Driving Force *
Remigijus Merkelys Evacuation *

October 26, Tuesday, 7 pm
National Philharmonic Hall
Rûta and Zbignevas Ibelhauptas
(pianos)
Pedro Carneiro and Pavel Giunter
(percussion)
Zita Bruþaitë At a Gallop *
Marius Baranauskas IT (beams…
shadows… beyond…) *
Iannis Xenakis Psappha, Rebonds
Rytis Maþulis puja *
Presentation: Rytis Maþulis’ portrait CD
“Cum essem parvulus”
(NP Lounge, 6 pm)

14th New Music Festival GAIDA
Vilnius, October 14 – November 3, 2004


6

October 27, Wednesday, 7 pm
National Philharmonic Hall
Lithuanian National Symphony
Orchestra
Mike Svoboda (trombone), Pedro
Carneiro (percussion)
Conductor Robertas Šervenikas
Toru Takemitsu Gitimalya
Ðarûnas Nakas Nude *
Rièardas Kabelis Monopoly *
Georg Friedrich Haas Natures mortes
Pre-concert talk with participation of
Mike Svoboda, Pedro Carneiro, Ðarûnas
Nakas and Rièardas Kabelis.
(NP Lounge, 6 pm)

October 28, Thursday, 7 pm
Russian Drama Theatre
Cantio
Chamber Opera by Vykintas Baltakas
Rita Balta (soprano), Audrius Rubeþius
(tenor), Ignas Misiûra-Tumanov (baritone),
Eglë Mikulionytë (narrator), actors of
Oskaras Koršunovas Theatre
Gaida Ensemble
Conductor Vykintas Baltakas
Co-production with Oskaras Korðunovas
Theatre and Munich Biennale
Pre-performance talk with participation
of Vykintas Baltakas and Oskaras
Koršunovas.
(Russian Drama Teatre, 6 pm)

October 29, Friday, 3 pm
Composers’ House
Meeting: Michael Gordon

October 29, Friday, 7 pm
Vilnius Congress Concert Hall
Lithuanian State Symphony Orhestra
Petras Geniuðas (piano), Vladimiras
Prudnikovas (bass), Sandra Januðaitë
(soprano)
Conductor Gintaras Rinkevièius
Vidmantas Bartulis I Like G. Puccini (Tosca)
*
Michael Gordon Gotham
Osvaldas Balakauskas Capriccio *
Tan Dun Orchestral Theatre II: Re
Pre-concert talk with participation of
Michael Gordon, Osvaldas Balakauskas
and Vidmantas Bartulis
(Vilnius Congress Concert Hall, 6pm)

October 30, Saturday, 7 pm
Contemporary Art Centre
Make-Up Opera *
By Antanas Kuèinskas and Birutë Mar
Rasa Samuolytë, Birutë Mar, Dainius
Gavenonis (actors)
Co-production with Oskaras Korðunovas
Theatre
Pre-performance talk with participation
of Antanas Kuèinskas and Birutë Mar.
(CAC, 6 pm)

November 2, Tuesday, 3 pm
Composers’ House
Meeting: Robert Ashley

November 3, Wednesday, 7 pm
Russian Drama Theatre
Celestial Excursions
Opera by Robert Ashley
Sam Ashley, Thomas Buckner, Jacqueline
Humbert, Joan La Barbara, Robert
Ashley (singers), “Blue” Gene Tyranny
(piano)
Robert Ashley and Tom Hamilton
(electronic orchestra)

* - GAIDA Festival commission


7


8

MICHAEL GORDON, Niujorke gyvenan-
tis kompozitorius ir vienas iš Bang on a
Can festivalio ákûrëjø, gimë Floridoje ir
uþaugo rytø europieèiø bendruomenë-
je netoli Managvos (Nikaragva). Kom-
pozicijos mokësi pas Edwardà Troupi-
nà Floridos universitete ir pas Martinà
Bresnickà Jeilyje. Gordono muzika – tai
jo tradicinio kompozicinio iðsilavinimo
ir patirties su pogrindinëmis Niujorko
roko grupëmis rezultatas. Po kiekvie-
no Gordono „Sunshine of Your Love“,
atliekamo Ensemble Modern Orchest-
ra, publika tiesiog kraustësi ið proto. Jo
opera „Chaos“ – mokslinës fantastikos
spektaklis pagal Matthew Maguire‘o
libretà – Niujorke susilaukë entuziastin-
go ávertinimo ir sausakimðø saliø.
Ankstyvuosiuose kûriniuose Gordonas
gilinasi á ritmo galimybes ir prigimtá ir
eksperimentuoja, jungdamas ávairius
ritmus bei kurdamas baisingà sumaiðtá.
Johnas Adamsas, dirigavæs Gordono kû-
rinius Londono sinfonijetei bei Ensem-
ble Modern, vadina ðiuos neþabotus ir
komplikuotus garsus „iracionaliais rit-
mais“. Paskutiniuosiuose savo kûriniuo-
se, tarp jø ir hipnotizuojanèiame „Tran-
ce“, paraðytame Londono Icebreaker
ansambliui, Gordonas toliau gilinasi á
mistiðkus skirtumus tarp konsonanso ir
disonanso.
Siekdamas praplësti koncertinio þanro
dimensijas, Gordonas reguliariai ben-
dradarbiauja su kitø meno ðakø artis-
tais. Jo ir Ellioto Caplano (uþ savo video kûrinius pelniusiu Em-
my apdovanojimà) kûrinyje „Weather“ styginiø orkestrui or-
kestro muzikantai susodinti ant trijø aukðtø pastoliø. Video mo-
nitoriø apsuptyje, maskuojanèio tinklo ir scenos gilumoje ro-
domø video projekcijø fone, orkestras atrodo taip, tarsi sklan-
dytø tarp judanèiø vaizdiniø.
„Decasia“ – stambios formos simfoninis kûrinys su video pro-
jekcijomis, paraðytas 2001 m. Bazelio sinfonijetei Europäischer
Musikmonat uþsakymu. Niujorko „Ridge“ teatro pastatyme or-
kestras iðdëstomas ant klausytojus supanèios trikampës pirami-
dës. Vietomis nuo senumo sunykæs juodai baltas Billo Morriso-
no filmas rodomas ant tinklinës drapiruotës, gaubianèios tri-
kampæ struktûrà. Pagal Gordono partitûrà susuktas Morrisono
filmas „Decasia“ buvo parodytas ávairiuose filmø festivaliuose,
tarp jø ir „Sundance“ filmø festivalyje.
Þaismingai vaiduokliðkoje Gordono operos „The Carbon Copy
Building“ (bendradarbiaujant su komiksø kûrëju Benu Katcho-
ru, Bobu McGrathu, „Ridge“ teatru bei kompozitoriais Davidu
Langu ir Julia Wolfe) video projekcijoje rodomi komiksai „akom-
panuoja“ dainininkams. „The Carbon Copy Building“ buvo pa-

MICHAEL GORDON, a New York-based
composer and co-founder of the Bang on
a Can Festival, was born in Florida and
grew up in an Eastern European
community near Managua, Nicaragua. He
studied composition with Edward Troupin
at the University of Florida and with
Martin Bresnick at Yale. His music is an
outgrowth of this formal compositional
training and experience with
underground rock groups in New York
City.
Audiences literally erupted after recent
performances by the Ensemble Modern
Orchestra of Gordon’s Sunshine of Your
Love. His opera Chaos, a science fiction
spectacle with a libretto by Matthew
Maguire, premiered in New York to rave
reviews and packed houses.
Gordon’s early compositions demonstrate
a deep exploration into the possibilities
and nature of rhythm and what happens
when rhythms are piled on top of each
other, creating a glorious confusion. John
Adams, who has conducted Gordon’s
works with the London Sinfonietta and
Ensemble Modern, calls these raw and
complicated sounds “irrational rhythms.”
Recent pieces - including the hypnotic
Trance for London’s Icebreaker Ensemble
- pursue even further the mysterious
divide between consonance and
dissonance.
Gordon’s special interest in adding
dimensionality to the concert experience

has led to frequent collaborations with artists in other media.
In his string orchestra piece Weather, a collaboration with Emmy
award-winning video artist Elliot Caplan that recently toured
Germany, the musicians sit on scaffolding three tiers high.
Surrounded by video monitors, rear projections and a scrim,
the orchestra seems to float between a veil and grid of
constantly moving images.
Decasia, a large scale symphony with projections, was
commissioned by the Europäischer Musikmonat 2001 for the
Basel Sinfonietta. Produced with staging by New York’s Ridge
Theater, the orchestra sits on a triangular pyramid structure
that surrounds the audience. Bill Morrison’s film of black and
white ‘found’ footage in various states of deterioration is
projected onto scrim draping the structure. The ensuing Bill
Morrison film, Decasia, cut to Michael Gordon’s complete score,
was shown at the 2002 Sundance Film Festival and has been
screened at film festivals worldwide.
In Gordon’s exuberant and haunting opera, The Carbon Copy
Building, a collaboration with comic book artist Ben Katchor,
Bob McGrath, the Ridge Theater and the composers David Lang


9

skirtas 2000-øjø Village Voice OBIE apdovanojimas uþ geriausià
naujà amerikietiðkà kûriná.
Gordono kûriniai buvo atlikti Lincolno centre, Kennedy centre,
Kitchene, Kelno filharmonijoje, Royal Albert Hall’e, Bonos ope-
roje ir þydø muziejuje Vienoje; festivaliuose Roterdame, Edin-
burge, Sankt Peterburge, Olandijoje, Adelaidëje, Huddersfiel-
de, Settembre Musica ir Drezdene; choreografijas jiems kûrë
Eliotas Feldas, Ashley Page‘as (Karaliðkasis Baletas ir Ðkotijos
Baletas), emio greco/pc, Heinzas Spoerli‘s (Ciuricho Baletas), Wa-
yne‘as McGregoras (Ðtutgarto Baletas) ir kitos ðokiø trupës; jo
kûrinius atliko Ensemble Modern, Kronos kvartetas ir Londono
Icebreaker Ensemble.
Pastaruoju metu jam uþsakymus pateikë Niujorko valstijos me-
no taryba, nacionalinis meno fondas, Meet the Composer, BBC
Proms, Siemens kultûros programa, BAM’s Next Wave Festival,
2000 m. Sidnëjaus olimpiados meno festivalis ir Amerikos kom-
pozitoriø orkestras. 1997-aisiais jis bendradarbiavo su drama-
turge Anna Deveare Smith, rašant „House Arrest, First Editon“,
kurios premjera ávyko Arena Stage teatre Vašingtone.
1983 m. Gordonas ákûrë Michael Gordon Philharmonic – ið da-
lies styginiø kvartetà, ið dalies roko grupæ. Ðis ansamblis gastro-
liavo po pasaulá, su hipnotizuojanèia energija atlikdamas Gor-
dono kampuotas melodijas ir energingus ritmus. Paskutinis ðio
ansamblio pasirodymas ávyko Bruklino akademijoje vykusiame
Music’s Next Wave festivalyje 2000-øjø gruodá.
Gimæs 1956 m. Miami Beach‘e, Gordonas ágijo meno bakalauro
laipsná Niujorko universitete ir muzikos magistro laipsná Jeilio
muzikos mokykloje. Jis yra vienas ið Bang on a Can festivalio –
átakingo naujosios muzikos propaguotojo – ákûrëjø ir meno va-
dovø. Gordono diskografija: „Weather“ (Nonesuch), „Trance“
(Argo), „Decasia“ (Cantaloupe), „Lost Objects“ (Teldec) ir „Big
Noise from Nicaragua“ (CRI).

and Julia Wolfe, a projected comic strip accompanies the singers,
interacting with each other so that the frames fall away in the
telling of this story. The Carbon Copy Building received the 2000
Village Voice OBIE Award for Best New American Work.
Gordon’s music has been presented at Lincoln Center, the
Kennedy Center, The Kitchen, the Kölner Philharmonie, Royal
Albert Hall, the Oper Bonn and the Jewish Museum in Vienna;
at the Rotterdam, Edinburgh, St. Petersburg, Holland, Adelaide,
Huddersfield, Settembre Musica and the Dresden music festivals;
in choreographies of Eliot Feld, Ashley Page (The Royal Ballet
and Scottish Ballet), emio greco/pc, Heinz Spoerli (Zürich Ballet),
Wayne McGregor (Stuttgart Ballet) and other dance companies;
and as a featured artist in the repertoires of Ensemble Modern,
the Kronos Quartet and London’s Icebreaker Ensemble.
Recent commissions include support from the New York State
Council on the Arts, the National Endowment for the Arts, Meet
the Composer, the BBC Proms, The Siemens Kulturprogram,
BAM’s Next Wave Festival, the Sydney 2000 Olympic Arts
Festival, and the American Composers Orchestra, New York. In
1997 he worked with playwright Anna Deveare Smith on House
Arrest, First Edition, which premiered at the Arena Stage
Theater in Washington, DC.
In 1983 Gordon formed the Michael Gordon Philharmonic - part
string quartet, part rock band - that performed his angular tunes
and driving rhythms with compelling energy and off-beat
humor in concerts worldwide. The latest incarnation of this
ensemble performed at the Brooklyn Academy of Music’s Next
Wave Festival in December 2000.
Born in Miami Beach in 1956, Gordon holds a Bachelor of Arts
from New York University and a Masters of Music from the Yale
School of Music. He is Co-Founder and Co-Artistic Director of
the Bang on a Can Festival, a major force in the presentation of
new music. His CDs include Weather (Nonesuch), Trance (Argo),
Decasia (Cantaloupe), Lost Objects (Teldec) and Big Noise from
Nicaragua (CRI).


10

Robertas Šervenikas Foto: Michail Raškovskij

ONUTË NARBUTAITË Foto: Arûnas Baltënas

Spalio 14 d., ketvirtadienis, 19:00
Nacionalinë filharmonija
LIETUVOS NACIONALINIS

SIMFONINIS ORKESTRAS

Kauno valstybinis choras / Kaunas state choir
Kamerinis choras „Aidija“ / Chamber choir “Aidija”

Robertas Šervenikas – dirigentas / conductor

ONUTË NARBUTAITË
Tres Dei Matris Symphoniae

LITHUANIAN NATIONAL

SYMPHONY ORCHESTRA

October 14, Thursday, 7 pm
National Philharmonic Hall


11

ONUTË NARBUTAITË (g. 1956) kompozicijos pradmenis gavo ið
kompozitoriaus Broniaus Kutavièiaus, 1979 m. baigë Lietuvos
valstybinës konservatorijos (dabar – Lietuvos muzikos ir teatro
akademija) prof. Juliaus Juzeliûno kompozicijos klasæ. 1979-1982
m. dëstë muzikos teorijos ir istorijos disciplinas Lietuvos valsty-
binës konservatorijos Klaipëdos fakultetuose, nuo 1982 m. atsi-
dëjo tik kûrybai.
1997 m. uþ oratorijà „Centones meae urbi“ („Skiautinys mano
miestui“) kompozitorë pelnë Lietuvos Nacionalinæ kultûros ir
meno premijà. Narbutaitë yra pelniusi ir keletà kitø reikðmingø
apdovanojimø, jos kûriniai nuolat skamba daugelyje koncertø
bei festivaliø Lietuvoje ir uþsienyje. Trijuose festivaliuose – Kaus-
tinen XX Chamber Music Week (1998), Europäisches Musikfest
Münsterland (1999) ir Aboa musica (Turku, 2003) – Onutë Nar-
butaitë dalyvavo kaip kviestinë kompozitorë.
Nuo 1992 m. deðimties ðios autorës kûriniø premjeros ávyko sve-
tur, ávairiø uþsienio festivaliø uþsakymu. 2004-øjø uþsakymai –
tai specialiai Musikfesttage an der Oder festivalio atidarymui
paraðytos „Tres Dei Mater Symphoniae“, atliktos Brandenburgo
Valstybinio orkestro Frankfurte ir IV styginiø kvartetas „Drap-
peggio“, Arditti kvarteto atliktas Klangspuren Schwaz festiva-
lyje Austrijoje.
2002-2003 m. áraðø kompanija „Finlandia Records“ iðleido Onu-
tës Narbutaitës 4 kompaktiniø plokðteliø serijà, sulaukusià pozi-
tyvaus uþsienio kritikos atgarsio. Lietuvoje yra iðleisti du autori-
niai Narbutaitës CD: oratorija „Centones meae Urbi“ ir kameri-
niø kûriniø CD „Rudens riturnelë“.
2004 m. Paryþiuje vykusiame 51-ajame Tarptautiniame kompo-
zitoriø rostrume, organizuojamame Tarptautinës muzikos tary-
bos prie UNESCO bei visø penkiø kontinentø radijo transliuoto-
jø, Narbutaitës „Melodija“ simfoniniam orkestrui (Simfonijos Nr.
2 antroji dalis) laimëjo antràjà vietà.

Tres Dei Matris Symphoniae (2003) mišriam chorui ir orkestrui

„Tres Dei Matris Symphoniae“ („Trys Dievo Motinos simfoni-
jos“) buvo rašomos 2002-2003 m. Brandenburgo Valstybinio
orkestro (das Brandenburgische Staatsorchester Frankfurt) uþ-
sakymu. Trys didelës dalys – Angelus Domini (symphonia pri-
ma), Bethleem (symphonia secunda) ir Mater Dolorosa (symp-
honia tertia) – apima tris svarbiausius su Kristumi ir Marija su-
sijusius Naujojo Testamento momentus – Apreiðkimà, Jëzaus
Gimimà ir Nukryþiavimà. Ðá triptikà árëmina trumputë áþanga
(Introitus), kurioje panaudotas Giesmiø Giesmës teksto frag-
mentas, bei pabaigos malda (Oratio), kurioje skamba Hilde-
gardos von Bingen giesmës tekstas. Pagrindinës trys dalys pa-
raðytos remiantis tradiciniais Ave Maria, Gloria ir Stabat Mater
tekstais. Visur naudojama lotynø kalba.
Tai nëra oratorija tradicine prasme, o greièiau simfonija, arba
trys simfonijos, kuriose choras, nors ir ypatingai svarbus, tëra
tik vienas ið balsø. Daþnai atsitraukdama nuo tiesiogiai artiku-
liuojamo kanoninio teksto, daugiau instrumentais pasakoja-
ma, arba tiksliau, – iðgyvenama istorija tampa asmeniðkesnë,
intymesnë, nors kartu – ir labiau apibendrinta. Bûtent subjek-
tyvus þvilgsnis ir santykis, o ne ritualinis þinomø tiesø pakarto-

ONUTË NARBUTAITË (b. 1956) has acquired fundamentals of
composition from Bronius Kutavièius, and in 1979 she graduated
from the Lithuanian State Conservatoire (present the Academy
of Music and Theatre) where she studied composition with Prof.
Julius Juzeliûnas. In 1979-1982 she taught the theory and history
of music at the faculties of the Lithuanian State Conservatoire in
Klaipëda, and since 1982 she has devoted herself to composing.
In 1997 the composer was awarded the Lithuanian National Prize
for the oratorio Centones meae Urbi (Patchwork for My City).
Onutë Narbutaitë has been honoured with several other
important prizes and her works are regularly performed at various
concerts and festivals in Lithuania and abroad. She was invited as
a guest composer to three following festivals – Kaustinen XX
Chamber Music Week (1998), Europäisches Musikfest Münsterland
(1999), Aboa musica (Turku, 2003).
Since 1992, various international festivals have commissioned and
premiered ten Onutë Narbutaitë’s compositions, among them Tres
Dei Mater Symphoniae, commissioned for the opening of
Musikfesttage an der Oder and premiered by the Brandenburg
State Orchestra (das Brandenburgische Staatsorchester Frankfurt)
in Frankfurt (2004) and the Fourth String Quartet Drappeggio,
premiered by the Arditti Quartet at the Klangspuren Schwaz
festival in Austria (2004).
In 2002-2003 Finlandia Records released a set of four CD’s of Onutë
Narbutaitë’s works, which received a wide international
recognition. Among Lithuanian releases – two CD’s: oratorio
Centones meae Urbi and chamber music Autumn Ritornello.
In 2004 at the 51st International Rostrum of Composers in Paris,
organised by the International Music Council with the support of
UNESCO and of participating radio networks of five continents,
Melody for symphony orchestra (Symphony No. 2, second
movement) by Onutë Narbutaitë won the second prize.

Tres Dei Matris Symphoniae (2003) for mixed choir and orchestra

Tres Dei Matris Symphoniae (Three Symphonies of Mother of
God) was commissioned by the Brandenburg State Orchestra
(das Brandenburgische Staatsorchester Frankfurt) and composed
in 2002-2003. Three large-scale movements – Angelus Domini
(symphonia prima), Bethleem (symphonia secunda) and Mater
Dolorosa (symphonia tertia) – embrace three decisive episodes of
the New Testament involving Christ and Mary – the Revelation,
the Birth of Jesus and the Crucifixion. This triptych is framed in
short introduction (Introitus), on text segment from Song of Songs,
and the final prayer (Oratio), on text by Hildegard von Bingen.
Traditional texts of Ave Maria, Gloria and Stabat Mater were used
as a basis for the main movements of the work. All texts are in
Latin.
This is not an oratorio in a conventional sense, but rather a
symphony or three symphonies, where a choir, even though
entrusted a very important role, is only one of many voices. Often
distanced from directly articulated canonical text, related or rather
enacted by the instruments, the story becomes more personal
and intimate, while at the same time more generalised. Indeed, it
was a personal consideration, not a ritualistic reiteration of well-


12

jimas buvo akstinas prisiliesti prie ðiø ðimtmeèiais reflektuoja-
mø dalykø.
Taèiau tos per amþius besitæsianèios refleksijos, choralo tonais
aidinèios po begalëmis skliautø, ásirëþusios begalëse tapytø,
raiþytø ar marmure kaltø klosèiø ir yra ta gelmë, kurioje bræs-
ta tavasis „subjektyvumas“, neatsiejamas nuo ðios inspiruo-
janèios patirties.

Onutë Narbutaitë

Sankt Peterburgo konservatorijos auklëtinis dirigentas
ROBERTAS ŠERVENIKAS su Lietuvos nacionaliniu simfoniniu
orkestru pradëjo dirbti 1993 m, dabar jis yra antrasis LNSO
dirigentas. Su ðiuo orkestru jis parengë nemaþai lietuviø ðiuo-
laikiniø kompozitoriø premjerø, surengë koncertø su uþsie-
nio solistais. Nuo 1995 m. Šervenikas taip pat vadovauja Lie-
tuvos muzikos akademijos simfoniniam orkestrui, su šiuo ko-
lektyvu rengdamas koncertus Lietuvoje ir uþsienyje.
Ðervenikas yra dirigavæs Eviano festivalyje Prancûzijoje, su
LNSO koncertavæs Vokietijoje, Amsterdamo Concertgebouw
salëje, Forbacho, Reimso bei Berliozo festivaliuose (Prancûzi-
ja), Pereladoje (Ispanija). Ðerveniko vadovaujamas Lietuvos
muzikos akademijos simfoninis orkestras 2002 ir 2003 m. sëk-
mingai pasirodë Berlyno jaunimo orkestrø festivalyje
young.euro.classic.
Nuo 1997 m. Ðervenikas nuolat dalyvauja „Gaidoje“ bei ki-
tuose ðiuolaikinës muzikos festivaliuose. Ðalia þymiausiø XX
amþiaus autoriø opusø, jo repertuare yra nemaþai lietuviø au-
toriø kûriniø. Parengti J. Juzeliûno, F. Bajoro, A. Ðenderovo,
V. Barkausko, S. Vainiûno, E. Balsio autoriniai koncertai, á kom-
paktines plokðteles áraðyti O. Narbutaitës, B. Kutavièiaus, V.
Bartulio, A. Malcio, J. Juozapaièio, A. Ðenderovo, A. Martinai-
èio kûriniai. Diriguojant Robertui Ðervenikui, atliktos Narbu-
taitës, Martinaièio, Barkausko, Bajoro, Bartulio, Malcio, Juo-
zapaièio, A. Rekaðiaus, L. Narvilaitës, R. Merkelio, G. Sodei-
kos, R. Ðerkðnytës, M. Urbaièio, V. Ðvedo kûriniø premjeros.
2004 m. Robertas Šervenikas Vokietijoje su Brandenburgo vals-
tybiniu orkestru atliko Onutës Narbutaitës „Tres Dei Matris
Sinfoniae“ premjerà, dirigavo garsiajam Sankt Peterburgo fil-
harmonijos orkestrui Sankt Peterburgo filharmonijos salëje ir
Rusø filharmonijos orkestrui Maskvoje. R. Ðerveniko diriguo-
tose dviejose Vilniaus festivalio programose skambëjo Felik-
so Bajoro Penktosios simfonijos ir Vytauto Barkausko „Duo
concertante“ pasaulinës premjeros. Dirigentas dalyvavo ir va-
saros pabaigoje vykusiose LNSO orkestro gastrolëse Italijoje.

LIETUVOS NACIONALINIS SIMFONINIS ORKESTRAS, ákurtas
kompozitoriaus, pianisto ir dirigento Balio Dvariono (1904–
1972) iniciatyva, savo koncertinæ veiklà pradëjo 1940 m. Vë-
liau su orkestru dirbo Abelis Klenickis ir Margarita Dvarionai-
të. Nuo 1964 m. orkestrui vadovauja Sankt Peterburgo kon-
servatorijos auklëtinis Juozas Domarkas.
LNSO dalyvavo „Maskvos þvaigþdþiø“, „Rusø þiemos“, „Var-
ðuvos rudens“, „Prahos pavasario“, dviejuose Sankt Peterbur-
go ðiuolaikinës muzikos, Ðlezvigo-Holðteino, Kolmaro Pran-
cûzijoje, Classico Pompeiano Italijoje, Liudvigsburgo, Liublia-

known truths, which induced the composer to approach the issues
contemplated upon for centuries.
However, these centuries-old reflections that resound as chorals
under myriad of vaults, and are folded in multitude of paintings,
etchings or chiselled in marble is the depth in which your
“subjectivity” matures inseparably from this inspiring experience.

Onutë Narbutaitë

Conductor ROBERTAS ŠERVENIKAS, a graduate of St. Petersburg
conservatoire, started his collaboration with the Lithuanian
National Symphony Orchestra in 1993. He is currently a second
conductor with the orchestra. Under his baton, the orchestra has
premièred many works by contemporary Lithuanian composers
and has given concerts with guest performers. In addition, he
leads the Symphony Orchestra of the Lithuanian Academy of Music
since 1995, and has given concerts with the orchestra both in
Lithuania and abroad.
Šervenikas has participated in the Evian Festival in France, has
performed with the Lithuanian National Symphony Orchestra in
Germany, at the Concertgebouw in Amsterdam, at Forbach, Reims,
and Berlioz festivals in France, as well as Prelada Festival in Spain.
The Symphony Orchestra of the Lithuanian Music Academy lead
by Šervenikas made successful appearances at the Berlin Youth
Orchestra Festival young.euro.classic in 2002 and 2003.
Since 1997, Šervenikas has regularly appeared at the Gaida Festival
and many other festivals of modern music, such as Jauna Muzika,
Iš Arti, and Mariu Klavyrai. Alongside opuses of the most
outstanding 20th-century composers, his repertoire includes works
by Lithuanian composers. He has presented monographic
programmes of music by Julius Juzeliunas, Feliksas Bajoras,
Anatolijus Šenderovas, Vytautas Barkauskas, Stasys Vainiûnas, and
Eduardas Balsys, and has recorded works by Onutë Narbutaitë,
Bronius Kutavièius, Vidmantas Bartulis, Arvydas Malcys, Jurgis
Juozapaitis, Anatolijus Šenderovas, and Algirdas Martinaitis on a
number of CDs. Compositions by Narbutaitë, Martinaitis,
Barkauskas, Bajoras, Bartulis, Malcys, Juozapaitis, Antanas
Rekašius, Loreta Narvilaitë, Gintaras Sodeika, Raminta Šerkšnytë,
Remigijus Merkelys, Mindaugas Urbaitis, and Vladas Švedas were
premiered under the direction of Šervenikas.
In 2004 Robertas Šervenikas conducted Brandenburg State
Orchestra in the premiere of Tres Dei Matris Simfoniae by Onutë
Narbutaitë, led the celebrated St. Petersburg Philharmonic
Orchestra at the Concert Hall of St. Petersburg Philharmonic, and
the Russian Philharmonic Orchestra in Moscow. He gave two world
premieres at the Vilnius Festival – the Fifth symphony by Feliksas
Bajoras and Duo concertante by Vytautas Barkauskas. In summer
Robertas Šervenikas conducted the Lithuanian National Symphony
Orchestra in the concert tour in Italy.

LITHUANIAN NATIONAL SYMPHONY ORCHESTRA was initiated
in 1940 by composer, pianist and conductor Balys Dvarionas. Later
the Orchestra was directed by Abelis Klenickis and Margarita
Dvarionaitë. Since 1964 the Artistic Director of the Orchestra is
Juozas Domarkas, an alumni of Sankt Petersburg Conservatoire.
The LNSO participated in a number of festivals, including Stars of


13

nos, Wratislavia cantans 2004, Probaltica 2004 ir kt. festiva-
liuose. Su ðiuo kolektyvu bendradarbiauja ryðkiausi Lietuvos
ir uþsienio atlikëjai, nuolatinis partneris – Kauno valstybinis
choras. Orkestrui yra dirigavæ K. Kondraðinas, V. Fedosejevas,
M. Rostropovièius (Rusija), N. Järvi (Estija), K. Masuras, H. M.
Schneidtas, H. Kegelis, J. Frantzas, J. Wehnertas, Ch. Sperin-
gas (Vokietija), Ch. Brukas, S. Casadesus ir C. Diederichas (Pran-
cûzija), O. W. Mülleris (JAV), R.Hickoxas (Didþioji Britanija).
Per pastaruosius metus gastroliuota Japonijoje, Italijoje, Aust-
rijoje (Vienos Musikverein), Vokietijoje (Frankfurto Alte Oper),
Prancûzijoje, Ðveicarijoje, Ispanijoje, Suomijoje, Ðvedijoje, Tur-
kijoje. 2001 m. sausá Mstislavo Rostropovièiaus diriguojamas
orkestras surengë koncertà M. K. Èiurlionio dienose Paryþiu-
je.
2004 m. balandá Beethoveno festivalyje Lenkijoje orkestras
atliko Giuseppe‘s Verdi Requiem (dalyvavo Violeta Urmana),
liepos 2–10 dienomis orkestro gastrolës vyko keturiuose Itali-
jos miestuose. Programas dirigavo Krzysztofas Pendereckis,
M. Rostropovièius, Robertas Ðervenikas.

KAUNO VALSTYBINÁ CHORÀ 1969 m. subûrë Lietuvos muzi-
kos akademijos absolventas Petras Bingelis. Choro koncertai
netrukus buvo gerai ávertinti Lietuvoje, Rusijoje, Vengrijoje,
Vokietijoje, Norvegijoje, Ispanijoje, Italijoje, Prancûzijoje. Nuo
1989 m. choras dalyvavo tarptautiniuose festivaliuose, jam bu-
vo plojama garsiose pasaulio koncertø salëse.
P. Bingelio vadovaujamas choras koncertavo su þymiais pa-
saulio orkestrais: Rusijos valstybiniu, Rusijos TV ir radijo, Mask-
vos ir Sankt Peterburgo filharmonijø, Argentinos, Lenkijos,
Bordo, Paryþiaus simfoniniais, Lenkijos ir Lietuvos kameriniais
orkestrais, kuriems dirigavo lordas Y. Menuhinas, K. Pende-
reckis, V. Fedosejevas, J. Frantzas, I. Raièevas, C. Diederichas,
M. Rostropovièius, D. Kitajenko, S. Sondeckis, J. Aleksa, J. Do-
markas, G. Rinkevièius.
Kauno valstybinio choro repertuare – þymiausi pasaulio mu-
zikos klasikos veikalai bei ryðkiausi ðiuolaikiniø uþsienio ir lie-
tuviø autoriø kûriniai, tokie kaip J. Juzeliûno oratorija „Can-
tus magnificat“, „Þmogaus lyra“ ir „Patarliø simfonija“, B. Ku-
tavièiaus oratorija „Pasaulio medis“ ir „Stabat Mater“, V. Bar-
tulio „Requiem“ ir daugelis kitø.

KAMERINIS CHORAS „AIDIJA“ susibûrë 1989 m. Vilniaus M.
K. Èiurlionio menø gimnazijoje Romualdo Graþinio iniciaty-
va. Ðiandien tai vienas ryðkiausiø mëgëjiðkø chorø Lietuvoje.
Maþdaug 28-iø dainininkø chorà sudaro Lietuvos muzikos aka-
demijos studentai ir absolventai bei saujelë jaunø þmoniø nuo
17 iki 30 metø ið kitø aukðtøjø mokyklø. Per pastaruosius me-
tus „Aidija“ surengë apie 300 koncertø Lietuvoje, Anglijoje,
Baltarusijoje, Lenkijoje, Moldavijoje, Prancûzijoje, Suomijoje,
Ukrainoje ir Vokietijoje. Sëkmë chorà lydëjo chorø konkur-
suose Anglijoje (1992) ir Velse (1994) – laimëtos pirmos pre-
mijos. Choras dalyvavo daugelyje tarptautiniø festivaliø; bu-
vo apdovanotas þurnalo „Krantai“ bei Lietuvos kultûros mi-
nisterijos premijomis.
Choro repertuare – XVI-XX a. kompozitoriø kûriniai a capel-

Moscow, Russian Winter, Warsaw Autumn, Prague Spring,
Schléswig-Hólstein, festivals of contemporary music in Sankt
Petersburg, etc. The Orchestra regularly collaborates with
celebrated Lithuanian and international musicians. The Kaunas
State Choir is one of the LNSO regular partners. The Orchestra
was led by K. Kondrashin, V. Fedosejev and M. Rostropovich
(Russia), N. Järvi (Estonia), K. Masur, H. M. Schneidt, H. Kegel, J.
Frantz, J. Wehnert and Ch. Spering (Germany), Ch. Bruck, S.
Casadesus and C. Diederich (France), O. W. Müller (USA) and R.
Hickox (Great Britain).
Recent years saw the Orchestra touring in Japan, Italy, Austria
(Musikverein in Vienna), Germany (Alte Oper in Frankfurt), France,
Switzerland, Spain, Finland, Sweden, and Turkey. In January of
2001 under the direction of Mstislav Rostropovich the Orchestra
gave a concert in M. K. Èiurlionis celebration in Paris.
In April of 2004 the Orchestra performed Requiem by Giuseppe
Verdi (with Violeta Urmana) at the Ludwig van Beethoven
Festival in Poland, in July the Orchestra was led by Krzysztof
Penderecki, Mstislav Rostropovich and Robertas Šervenikas in
concerts in four cities in Italy.

In 1969, Petras Bingelis, a graduate of Lithuanian Academy of
Music, gave birth to KAUNAS STATE CHOIR. Soon the choir has
received favorable reviews from critics and audiences of Lithuania,
Russia, Hungary, Germany, Norway, Spain, Italy and France. Since
1989 KSC took part in many famous international events and
festivals, the choir was applauded in the famous concert halls.
Kaunas State Choir has shared the concert stage with many famous
orchestras of the world, such as the orchestras from Paris,
Bordeaux, Poland, Moscow, St. Petersburg, the Collon Theatre
Orchestra (Argentina) and others. The choir has performed under
the baton of many outstanding conductors including Lord Yehudi
Menuhin, Krzysztof Penderecki, Justus Franz, Ivo Raichev, Cyril
Diederich, Dmitri Kitaenko, Vladimir Fedosejev, Mstislav
Rostropovich, Juozas Domarkas, Saulius Sondeckis, Jonas Aleksa,
and Gintaras Rinkevièius.
The repertoire of Kaunas State Choir consists of masterpieces of
world’s classics and works of contemporary foreign as well as
Lithuanian composers, such as J. Juzeliûnas’ oratorio Cantus
magnificat, Man’s Lyre and Symphony of Proverbs, B. Kutavièius’
oratorio Tree of the World and Stabat Mater, V. Bartulis’ Requiem,
etc.

THE „AIDIJA“ CHAMBER CHOIR was formed in 1989 in the Vilnius
M. K. Èiurlionis College of Arts on the initiative of Romualdas
Graþinis. Today it is one of the most outstanding amateur choirs
in the country. The choir of some 28 singers is made up of students
and graduated of the Lithuanian Academy of Music, and - to a
small extent - of young people between the ages of 17 and 30
from other universities. In recent years “Aidija” has given about
300 concerts, including several tours of Lithuania, and also in
England, Belarus, Poland, Moldova, France, Finland, Ukraine and
Germany. They scored success by winning first prize in choral
competitions in England (1992) and Wales (1994). They have also
taken part in a number of international festivals. The chorus has


14

la, bei ðiuolaikiniø lietuviø kompozitoriø opusai. „Aidija“ at-
liko ne vieno ið jø pasaulinæ premjerà. Choras yra su pasiseki-
mu koncertavæs su Lietuvos nacionaliniu simfoniniu orkestru,
Ðv. Kristoforo kameriniu orkestru bei Baltarusijos simfoniniu
orkestru. „Aidija“ yra iðleidusi ne vienà CD; choro koncertus
transliavo Lietuvos TV.

gained awards from “Krantai” magazine and the Lithuanian
Ministry of Culture.
The choir’s repertoire includes a capella pieces from the 16th to
the 20th centuries, and also works by contemporary Lithuanian
composers. Several world premières of their works are associated
with the choir. “Aidija” has given highly acclaimed concerts with
the Lithuania National Symphony Orchestra, the St. Christopher
Chamber Orchestra and the Byelorussian Symphony Orchestra.
Besides concerts the choir has made a number of recordings, and
has been popularized by broadcasts on Lithuanian TV.

Introitus

Quae est ista, quae
progreditur quasi aurora
consurgens,
pulchra ut luna, electa ut
sol,
terribilis ut acies ordinata

Canticum canticorum 6,9

Kas yra toji, kuri pateka
tarsi auðrinë,
graþi kaip pilnatis, skaidri
kaip saulë,
bauginanti lyg priekinis
kareiviø bûrys

Giesmiø giesmë 6,9

Ave Maria, gratia plena! Dominus tecum!

Angelus Domini nuntiavit Mariae.

Ave Maria, gratia plena! Dominus tecum!
Benedicta tu in mulieribus.

Angelus Domini nuntiavit Mariae.
Et concepit de Spiritu Sancto.

Ave Maria, gratia plena! Dominus tecum!
Benedicta tu in mulieribus, et benedictus fructus
ventris tui, Iesus.

Ecce ancilla Domini. Fiat mihi secundum
verbum tuum.

Et Verbum caro factum est. Et habitavit in nobis.

Sveika Marija, malonës pilnoji! Vieðpats su Tavimi!

Vieðpaties angelas apreiðkë Marijai.

Sveika Marija, malonës pilnoji! Vieðpats su tavimi!
Tu pagirta tarp moterø.

Vieðpaties angelas apreiðkë Marijai: Tu pradësi ið
Ðventosios Dvasios.

Sveika Marija, malonës pilnoji! Vieðpats su tavimi!
Tu pagirta tarp moterø ir pagirtas Tavo Sûnus
Jëzus.

Ðtai að Vieðpaties tarnaitë, teesie man pagal tavo
þodá.

Ir Þodis tapo kûnu, ir gyveno tarp mûsø.

Symphonia prima. Angelus Domini

Symphonia se-
cunda. Bethleem

Gloria in excelsis Deo
Et in terra pax
hominibus bonae
voluntatis

Garbë Dievui
aukðtybëse,
Ir þemëje ramybë geros
valios þmonëms

Stabat Mater
Sequentia
(in Festo Septem Dolorum B.M.V.)

Stabat Mater dolorosa
Juxta crucem lacrimosa,
Dum pendebat Filius.

Cuius animam gementem,
Contristatam et dolentem
Pertransivit gladius.

O quam tristis et afflicta
Fuit illa benedicta,
Mater Unigeniti!

Stovi Motina skausminga,
Á Sûnaus kanèias siaubingas,
þvelgia verkianèiom akim.

Aimanà nuo kryþiaus girdi,
Baisus skausmas varsto ðirdá
Kalavijo ašmenim.

Kiek tai kenèia iðrinktoji
Jëzaus Motina mieloji,
Jam kovojant su mirtim.

Symphonia tertia. Mater Dolorosa


15

Oratio
Hildegard von Bingen

O clarissima Mater

Tu destruxisti mortem
edificando vitam.

Ora pro nobis ad tuum
Natum,
stella maris, Maria.

O vivificum instrumentum
et letum ornamentum
et dulcedo omnium
deliciarum,
que in te non deficient.

Ora pro nobis ad tuum
Natum,
stella maris, Maria.

Gloria Patri et Filio et
Spiritui Sancto.

Ora pro nobis ad tuum
Natum,
stella maris, Maria.

Quae moerebat et dolebat,
Pia Mater, dum videbat
Nati poenas inclyti.

Quis est homo qui non fleret,
Matrem Christi si videret
In tanto supplicio?

Quis non posset contristari,
Christi Matrem contemplari
Dolentem cum Filio?

Pro peccatis suae gentis,
Vidit Jesum in tormentis,
Et flagellis subditum.

Vidit suum dulcem natum
Moriendo desolatum,
Dum emisit spiritum.

Eia Mater, fons amoris,
Me sentire vim doloris
Fac, ut tecum lugeam.

Fac ut ardeat cor meum
In amando Christum Deum,
Ut sibi complaceam.

Sancta Mater, istud agas,
Crucifixi fige plagas
Cordi meo valide.

Tui nati vulnerati,
Tam dignati pro me pati,
Poenas mecum divide.

Fac me tecum pie flere,
Crucifixo condolere,
Donec ego vixero.

Juxta crucem tecum stare,
Et me tibi sociare
In planctu desidero.

Virgo virginum praeclara,
mihi jam non sis amara,
fac me tecum plangere.

Fac ut portem Christi mortem,
Passionis fac consortem,
Et plagas recolere.

Siaubas, ðirdgëla ir baimë
Atëmë Marijai laimæ,
Sûnø jai atimdami.

Koks þmogus nesudrebëtø,
Koks akmuo nesuminkðtëtø,
Nuo ðios Motinos skausmø?

Kas galëtø neliûdëti
Ir á jà ramiai þiûrëti,
Kai ji kenèia su Sûnum?

Uþ visos þmonijos kaltæ
Leido Sûnø ji prikalti
Ir atidavë kanèioms.

Matë mielà savo Sûnø,
Kenèiantá dvasia ir kûnu,
Mirðtantá uþ mus visus.

Meilës Motina, Mergele,
Duok pajusti skausmo galià,
Kad liûdëèiau su Tavim.

Kad ðirdis manoji degtø,
Kad nuo ðiol vien Dievui plaktø,
Kad mylëèiau vien tik já.

Kristaus Motina šventoji,
Spausk giliai širdin manojon
Nukryþiuotojo þaizdas.

Tu neduok praeit pro ðalá,
Jo Ðirdies skausmø bent dalá
Leisk iškæsti uþ kaltes.

Leisk prie kryþiaus apsistoti,
Su Tavim drauge raudoti,
Likti su tavim kartu.

Að po kryþiumi norëèiau
Su tavim drauge stovëti,
Lieti ašaras gailias.

O skaisèiausioji mergele,
Tavo meilës karèià dalià
Leisk apverkti graudþiai man.

Leisk suprasti Kristaus mirtá,
Leiski kanèià jo patirti,
Ir pajusti jo þaizdas.

Fac me plagis vulnerari,
Fac me cruce inebriari,
Et cruore Filii.

Flammis ne urar succensus,
Per te, Virgo, sim defensus,
In die judicii.

Christe, cum sit hinc exire,
Da per Matrem me venire
Ad palmam victoriae.

Quando corpus morietur,
Fac, ut animae donetur
Paradisi gloria.

Amen

Þaizdos jo tegu kankina,
Kryþius jo teapsvaigina,
Tealpstu drauge su juo.

Teismo dienà gink, Marija,
Nuo liepsnø, kurios praryja
Sielas nuodëmës vergø.

Kristau, kai kelionæ baigsiu,
Palmæ pergalës áteiksi
Man dël Motinos maldø.

Dël Tavø kanèiø baisiøjø,
Josios aðarø karèiøjø
Leisk gyventi amþinai.

Amen

O luminous shining Mother

You destroyed this death,
allowing life to come forth.

Pray for us through your
child,
Mary, star of the sea.

O instrument of life
and ornament of joy,
the sweetness of all delights
is forever within you.

Pray for us through your
child,
Mary, star of the sea.

Glory to the Father, and to
the Son and to the Holy
Spirit

Pray for us through your
child,
Mary, star of the sea.


16

LINAS RIMŠA

LINAS PAULAUSKIS

Saskia Laroo

MC Vlash

Dainius Palšauskas

Hasmik Grigorian

Lina Navakaitë

Vytis Nivinskas

Kæstutis Vaiginis
Foto: Vytautas Suslavièius

Darius Rudis

Spalio 15 d., penktadienis, 19:00
Šiuolaikinio meno centras
DIE WELT IST TRAUM(A)
[dþiazas ir romantizmas]

LINAS RIMŠA,
LINAS PAULAUSKIS
autoriai, elektronika, klavišiniai /
composers, electronics, keyboards

Saskia Laroo – trimitas / trumpet
MC Vlash – repas / rap
Petras Geniušas – fortepijonas / piano
Dainius Palðauskas – violonèelë / cello
Hasmik Grigorian – sopranas / soprano
Lina Navakaitë – mecosopranas / mezzo-soprano
Vytis Nivinskas – kontrabosas / double bass
Kæstutis Vaiginis – saksofonas / saxophone
Darius Rudis – mušamieji / drums
Vidmantas Plepis – video

DIE WELT IST TRAUM(A)
[Jazz on Romanticism]
October 15, Friday, 7 pm
Contemporary Art Centre


17

LINAS RIMŠA (g. 1969) mokësi M. K. Èiurlionio menø gimnazi-
joje muzikos teorijos specialybës. 1987-1993 m. studijavo kom-
pozicijà Lietuvos muzikos akademijoje, prof. Vytauto Barkaus-
ko klasëje, 1995-1996 m. – Danijos Karaliðkojoje muzikos aka-
demijoje, prof. Karlo Aage‘s Rasmusseno klasëje. 1997 m. ágijo
muzikos magistro laipsná Lietuvos muzikos akademijoje. 1991-
1993 m. buvo dþiazo ir ðiuolaikinës muzikos laidø vedëjas, pro-
gramø direktorius radijo stotyje „Radiocentras“. 1996-2002 m.
dëstë M. K. Èiurlionio menø gimnazijoje, 1992-1995 m. ir nuo
2002 m. dësto Lietuvos muzikos akademijoje.
Linas Rimða kuria muzikà kino filmams, dramos spektakliams,
videoinstaliacijoms, prodiusuoja popmuzikos albumø leidybà,
yra pripaþintas aranþuotojas. Nuo 2001 m. su savo grupe kon-
certuoja ávairiuose dþiazo ir ðiuolaikinës muzikos festivaliuose.
Jo kûryba skambëjo Lietuvoje, Latvijoje, Estijoje, Danijoje, Ðve-
dijoje, Norvegijoje, Anglijoje, Airijoje, Olandijoje, Rusijoje, Iz-
raelyje, Vokietijoje, JAV, Australijoje. Paraðë knygà „Dþiazo im-
provizacijos pagrindai“ (2000), knygos „Dþiazo istorija“ (2001)
koordinatorius ir bendraautorius.

LINAS PAULAUSKIS (g. 1969) 1992 m. Lietuvos muzikos akade-
mijoje baigë prof. Algirdo Ambrazo muzikos teorijos klasæ.
1994-2000 m. – kultûros savaitraðèio „Ðiaurës Atënai“ vyr. re-
daktorius. Nuo 2000 m. dirba Lietuvos muzikos informacijos ir
leidybos centre (2000-2001 m. laikinai ëjo vadovo pareigas).
Kaip atlikëjas ir kompozitorius dalyvauja ávairiuose ðiuolaiki-
nës muzikos festivaliuose Lietuvoje – jo kûriniai buvo atlikti
Jaunimo kamerinës muzikos dienose Druskininkuose, festiva-
liuose „Gaida“, „Jauna muzika“, „Ðv. Kristupo vasaros muzi-
ka“, taip pat festivalyje „MaerzMusik“ Berlyne. 2003 m. gavo
Vokietijos kultûros fondo stipendijà kûrybiniam darbui meni-
ninkø namuose „Lukas“ (Ahrenshoopas, Vokietija).

Die Welt ist Traum(a)
[Dþiazas ir romantizmas] (2004)

Tai jau treèias bendras Lino Rimðos ir Lino Paulauskio projek-
tas, po „Opera in da House“ ir „Sutartinës Party“ (dar prieð tai
Linas Rimða ir jo grupë debiutavo „Gaidos“ festivalyje 2001 m.
su „Acid parafrazëmis“ ðiuolaikiniø lietuviø kompozitoriø te-
momis). Pastarojoje klasikà, dþiazà ir elektronikà jungianèioje
programoje pasirodo olandø dþiazo ir ðokiø muzikos dievaitë,
trimitininkë Saskia Laroo ir spalvingas bûrys puikiø Lietuvos
klasikos bei dþiazo atlikëjø. Tai romantinë muzika, romantiðki
sapnai ir jausmai – nors saldus persirpæs romantizmo vaisius èia
apðlakstomas lengvai toksiðku rûgðèiu padaþu...

SASKIA LAROO – profesionali trimitininkë, pasiþyminti itin sa-
vitu garsu. Ji reiðkiasi ávairiausiø stiliø muzikoje – nuo dþiazo
iki ðokiø, world ar popmuzikos.
Su savo grupëmis arba kaip kviestinë solistë Saskia Laroo kon-
certuoja visame pasaulyje. Savo áraðø kompanijoje „Laroo Re-
cords“ iðleido keturias kompaktines plokšteles. Dviejuose jos
albumuose skamba acid, ðokiø, repo muzika, kiti du – tikras
dþiazas. Saskia Laroo yra koncertavusi ir áraðinëjusi su daugybe

LINAS RIMŠA (b. 1969) studied music theory at the M. K.
Ciurlionis College of Arts. In 1987-1993 he studied composition
with Prof. Vytautas Barkauskas at the Lithuanian Academy of
Music, and in 1995-1996 with Prof. Karl Aage Rasmussen at the
Danish Royal Academy of Music. In 1997 he completed his
studies for a Master’s degree at the Lithuanian Academy of
Music. In 1991-1993 he hosted programs on jazz and
contemporary music and worked as program director for the
radio station “Radiocentras”. In 1996-2002 he taught at the M.
K. Ciurlionis College of Arts. In 1992-1995 and since 2002 he
has taught at the Lithuanian Academy of Music.
Linas Rimša writes music for film, theatre, video installations,
works as a producer in the field of pop music, and has earned
recognition as an arranger. Since 2001 he has appeared with
his own group in jazz and contemporary music festivals. His
music was performed in Lithuania, Latvia, Estonia, Denmark,
Sweden, Norway, Great Britain, Ireland, the Netherlands, Russia,
Israel, Germany, the USA, Australia. He has written a textbook
Fundamentals of Jazz Improvisation (2000), and was a
coordinator of and contributor to History of Jazz (2001).

LINAS PAULAUSKIS (b. 1969) has graduated from the Lithuanian
Academy of Music, the class of music theory in 1992. Editor-in-
chief of the cultural weekly “Šiaurës Atënai” in 1994-2000. Head
of the Lithuanian Music Information and Publishing Centre in
2000-2001. As a performer and composer, he has appeared in
different new music festivals in Lithuania (Youth Chamber Music
Days, Gaida, Jauna muzika, St. Christopher Summer Music, etc),
also in the MaerzMusik festival (Berlin). In 2003 he was granted
fellowship for creative work at the Künstlerhaus Lukas der
Stiftung Kulturfonds in Ahrenshoop, Germany.

Die Welt ist Traum(a)
[Jazz on Romanticism] (2004)

It is already the third crossover project by Linas Rimša and Linas
Paulauskis, besides Opera in da House and Sutartinës Party
(before that, Linas Rimša and his band made their debut at the
Gaida festival in 2001, with Acid Paraphrases on themes by
contemporary Lithuanian composers). This time it is a crossover
between classical, jazz and electronica, featuring Dutch jazz &
dance trumpet goddess Saskia Laroo, and a motley crew of
excellent Lithuanian classical and jazz musicians. Romantic
music, romantic dreams and feelings is the key, though the
overripe sugary fruit of romanticism is served here with a
slightly toxic acid sauce...

SASKIA LAROO is a professional trumpet player with her own
very special sound. Her musical styles vary from jazz to dance
to world to pop music.
Saskia Laroo performs worldwide with her own bands or as a
special guest. She has her own record label: “Laroo Records”
with four available released CD’s. Two of Saskia’s albums have
acid dance rap music and two are pure jazz CD’s. Saskia has
performed and recorded with many musicians, she has played


18

muzikantø, koncertavusi ávairiausiose salëse, renginiuose bei
festivaliuose.
Bûdama aðtuoniolikos Saskia apsigyveno Amsterdame. Studi-
javo matematikà Amsterdamo universitete. Èia gyvendama ji
po truputá atrado miesto muzikiná gyvenimà: koncertus, jam
sessions, lankë meistriðkumo pamokas, iðmoko daugybæ dai-
nø, susipaþino su ávairiais muzikos stiliais bei scenos meno sub-
tilybëmis, pradëjo koncertuoti ir nusprendë tapti profesiona-
lia muzikante. Devyniolikos ji metë matematikà ir ástojo á mu-
zikos mokyklà. Jà baigë bûdama dvideðimt penkeriø. Susido-
mëjimas ðia muzike bei jos koncertinë geografija nuolat ple-
èiasi.
Saskia Laroo ëmë pamokas arba savarankiðkai iðmoko groti ðiais
instrumentais: iðilgine fleita, kornetu, trimitu, gitara ir violon-
èele. Taip pat pramoko groti fortepijonu ir elektriniais vargo-
nais. Kaip profesionali trimitininkë pradëjo reikðtis 1978 m. Tais
paèiais metais pradëjo mokytis groti kontrabosu, o 1985 m. –
bosine gitara. 1986 m. pradëjo mokytis groti altiniu saksofonu,
ið karto átraukdama naujàjá instrumentà ir vokalà á savo kon-
certiná arsenalà. Pastaruoju metu ji daþniausiai koncertuoja kaip
trimitininkë ir vokalistë.

a lot of venues, events, festivals.
At the age of 18 Saskia went to live and study Mathematics at
Amsterdam University. She discovered music night life, went
to concerts, jam sessions, work shops, tried to learn many songs
and musical styles as well as stage presence, got herself her
first paid gigs and decided to become a professional
musician. At the age of 19 she changed her mathematics studies
towards music school from which she graduated at the age of
25. She continues to expand her musical career by introducing
herself to new audiences and follows up of the interest that
she creates.
Saskia got lessons and taught herself the following instruments:
recorder, cornet, trumpet, guitar, and cello. Besides that she
picked up some piano and electronic organ skills. She started
to work as a professional trumpet player in 1978. In that year
she started to have lessons and work as an acoustic jazz bass-
player and in 1985 with electric bass. In 1986 Saskia started
with studying and performing on alto saxophone and on vocals.
Now Saskia Laroo performs mainly as trumpet player and
vocalist/entertainer.


19


20

GAIDA ENSEMBLE

Irvine Arditti

Sarah Maria Sun

Annegret Schreiter

Dominik Hosefelder

Angelika Luz

Mindaugas Pieèaitis

ALGIRDAS MARTINAITIS

GYÖRGY LIGETI

RAMINTA ÐERKÐNYTË
Foto: Modestas Eþerskis

Spalio 16 d., šeštadienis, 19:00
Nacionalinë filharmonija
GAIDA ENSEMBLE

Solistai / Soloists:
Irvine Arditti – smuikas / violin
Sarah Maria Sun – sopranas / soprano
Annegret Schreiter – mecosopranas /
mezzo-soprano
Dominik Hosefelder – baritonas / baritone

Angelika Luz – reþisierë / director

ALGIRDAS MARTINAITIS
Madame Butterfly, Madame Bovary…

GYÖRGY LIGETI
Aventures, Nouvelles Aventures

- - - - - - - - - -

VYKINTAS BALTAKAS
Ouroboros

RAMINTA ŠERKŠNYTË
Sûkurys / Vortex

GAIDA ENSEMBLE
October 16, Saturday, 7 pm
National Philharmonic Hall


21

GAIDA ENSEMBLE

Mindaugas Juozapavièius – fleita / flute
Robertas Beinaris – obojus / oboe
Algirdas Doveika – klarnetas / clarinet
Andrius Puplauskis – fagotas / bassoon
Liudas Mockûnas – saksofonas / saxophone
Zigmantas Augaitis – valtorna / horn
Tomas Gricius – trimitas / trumpet
Marius Balèytis – trombonas / trombone
Sergejus Kirsenko – tûba / tuba
Sergejus Okruðko, Jurgis Karnavièius – fortepijonai / pianos
Pavelas Giunteris, Tomas Kulikauskas – mušamieji / percussion
Rusnë Mataitytë, Artûras Ðilalë – smuikai / violins
Vitalija Raðkevièiûtë – altas / viola
Edmundas Kulikauskas – violonèelë / cello
Arnoldas Gurinavièius – kontrabosas / double bass

Vykintas Bieliauskas-Baltakas, Mindaugas Pieèaitis – dirigentai
/ conductors

2002 m. “Gaidos” festivalio ákurtas kolektyvas – didelës sudë-
ties (sinfonijetës tipo) ðiuolaikinës muzikos ansamblis – jau spëjo
árodyti gebëjimà itin kokybiðkai atlikti ávairiø stiliø naujàjà mu-
zikà. Gaida Ensemble sëkmingai uþpildo ilgà laikà buvusià tuð-
èià niðà (iki tol panaðaus pobûdþio kolektyvo Lietuvoje nebu-
vo) lietuviðkos muzikos panoramoje, entuziastingai ir precizið-
kai interpretuodamas sudëtingiausius lietuviø bei uþsienio kom-
pozitoriø opusus, inspiruodamas naujas kûrybines idëjas, ska-
tindamas vertingø kûriniø atsiradimà.
Á ansamblá suburti geriausi Lietuvos instrumentalistai-solistai,
kolektyvo programoms parengti kvieèiami skirtingi dirigentai,
turintys ypatingà patirtá ðiuolaikinës muzikos srityje. Pirmàjà
Gaida Ensemble programà 2002 m. “Gaidos” festivaliui paren-
gë suomiø dirigentas Jussi Jaatinenas, su kuriuo 2003 m. kovà
ansamblis sëkmingai koncertavo Berlyno MaerzMusik festiva-
lyje. 2003-øjø „Gaidos“ festivalyje ansambliui dirigavo belgø
dirigentas Danielis Gazonas.
Ansamblio repertuariniuose planuose – ryðkiausiø lietuviø au-
toriø (Broniaus Kutavièiaus, Osvaldo Balakausko, Ðarûno Na-
ko, Remigijaus Merkelio, Vykinto Baltako, Ramintos Ðerkðny-
tës, Vytauto V. Jurguèio, Jurgio Juozapaièio, Algirdo Martinai-
èio) bei tokiø pripaþintø kompozitoriø kaip György Ligeti, Lu-
ca Francesconi, Gerard Grisey, Marco Stroppa, Peter Eötvös, John
Adams, Claude Vivier ir kitø autoriø kûriniai.
2004 m. rugsëjá Gaida Ensemble sëkmingai pasirodë Klangspu-
ren festivalyje Austrijoje, kur kartu su þymiu britø smuikininku
Irvine‘u Arditti atliko lietuviø bei uþsienio autoriø ðiuolaikinës
muzikos premjerø programà. Ðiø metø spalá ansamblis pakvies-
tas á garsiàjà Venecijos bienalæ, kurioje su Toskanos simfoniniu
orkestru atliks Vykinto Baltako kûriná „Poussla“ (diriguos Do-
minique My).
2004 m. „Gaidos“ festivaliui Gaida Ensemble paruoðë tris skir-
tingas – kamerinës muzikos bei muzikinio teatro – programas.

Established by the Gaida festival in 2002, the GAIDA ENSEMBLE
is a large sinfonietta-type contemporary music ensemble that
has already proved its ability to perform different kinds of new
music with exceptional quality. Being the first ensemble of this
sort in Lithuania, the Gaida Ensemble filled a gap in the
panorama of Lithuanian modern music. The ensemble produces
enthusiastic and precise interpretations of sophisticated opuses
by Lithuanian and foreign composers, inspires new creative
ideas, and initiates the creation of valuable new works.
The best of Lithuania’s instrumentalists were invited to play
for this collective, thus all the musicians of the ensemble are
true virtuosos of their respective instruments. Different
conductors with outstanding experience in new music have
been asked to design programmes for the Gaida Ensemble. The
first project was made together with young Finnish conductor
Jussi Jaatinen and successfully performed at the Gaida festival
(October 2002) and the MaerzMusik in Berliner Festspiele
(March 2003). In Gaida Festival 2003 the Gaida Ensemble has
appeared under the Belgian conductor Daniel Gazon.
The recent and up-coming repertoire of the ensemble includes
works by leading Lithuanian composers Bronius Kutavièius,
Osvaldas Balakauskas, Šarûnas Nakas, Remigijus Merkelys,
Vykintas Baltakas, Raminta Šerkšnytë, Vytautas V. Jurgutis,
Jurgis Juozapaitis, Algirdas Martinaitis and internationally
known authors, such as György Ligeti, Luca Francesconi, Gerard
Grisey, Marco Stroppa, Peter Eötvös, John Adams, Claude Vivier
and others.
In September 2004 the Gaida Ensemble made a successful
appearance at the Klangspuren Festival in Austria, where joined
by British violinist Irvine Arditti premiered works by
contemporary Lithuanian and foreign composers. The ensemble
was invited to take part in the renowned Venetian Bienale in
October, where together with Orchestra della Toscana will
perform Poussla by Vykintas Baltakas (conductor Dominique
My).
At the Gaida Festival 2004 Gaida Ensemble will introduce three
new programmes featuring chamber music and musical theatre.

In addition to his phenomenal career as first violinist of the
Arditti Quartet, IRVINE ARDITTI continues to excel as an
extraordinary soloist. Born in London in 1953, Irvine Arditti
began his studies at the Royal Academy of Music at the age of
16. He joined the London Symphony Orchestra in 1976 and
after two years, at the age of 25, became its Co-Concert Master.
He left the orchestra in 1980 in order to devote more time to
the Arditti Quartet which he had formed while still a student.
During the past decade Irvine Arditti has given the world
premiéres of a plethora of large scale works especially written
for him. These include Xenakis’ Dox Orkh and Hosokawa’s
Landscape III, both for violin and orchestra, as well as
Ferneyhough’s Terrain, Francesconi’s Riti Neurali, Dillon’s Vernal
Showers and Harvey’s Scena, all for violin and ensemble. He
has appeared with many distinguished orchestras and
ensembles including the BBC Symphony Orchestra, Berlin Radio
Symphony Orchestra, Royal Concertgebouw Orchestra, Munich


22

Pasaulyje þinomas kaip Arditti kvarteto primarijus, IRVINE
ARDITTI nepaliauja þavëti ir kaip solistas. Bûdamas ðeðiolikos,
Irvine‘as Arditti (g. 1953 m. Londone) ástojo á Karaliðkàjà muzi-
kos akademijà. 1976 m. jis pradëjo groti Londono simfoninia-
me orkestre ir po dvejø metø, bûdamas dvideðimt penkeriø,
tapo orkestro antruoju koncertmeisteriu. Nusprendæs atsidëti
Arditti kvartetui, kurá subûrë dar bûdamas studentu, 1980-ai-
siais jis paliko orkestrà.
Pastaràjá deðimtmetá Irvine‘as Arditti pasauliui pristatë ne vie-
nà specialiai jam paraðytà stambios formos kûriná. Tai Xenakio
„Don Orkh“ ir Hosokawa‘os „Landscape III“ (abu kûriniai smui-
kui ir orkestrui), Ferneyhough‘o „Terrain“, Francesconi „Riti
Neutrali“, Dillono „Vernal Showers“ ir Harvey „Scena“ (ðie kû-
riniai – smuikui ir ansambliui). Yra koncertavæs su daugybe þy-
miø orkestrø ir ansambliø – BBC simfoniniu orkestru, Berlyno
Radijo simfoniniu orkestru, karaliðkuoju Concertgebouw orkest-
ru, Miuncheno filharmonijos orkestru, Junge Deutsche Philhar-
monie, Orchestre National,  Asko ansambliu, Nieuw ansambliu,
Schoenbergo ansambliu, Londono sinfonijete ir Contrechamps.
Neseniai su Roterdamo filharmonijos orkestru atliko Ligeti Kon-
certà smuikui ir orkestrui, o su Het Residentie Orkest – Dutil-
leux Koncertà smuikui ir orkestrui.
 Su Arditti kvartetu áraðyta daugiau kaip 100 kompaktiniø plokð-
teliø. Taèiau Irvine‘o Arditti soliniø áraðø katalogas ne menkiau
áspûdingas. „Montaigne“ áraðø kompanijos iðleisti du CD – Car-
terio, Estrada‘os, Ferneyhough‘o ir Donatoni kûriniai smuikui
solo, bei Nono „La Lontananza“ – buvo ávertinti ne vienu ap-
dovanojimu. Reikðmingu indëliu á muzikos istorijà tapo Ameri-
kos áraðø kompanijos „Mode“ iðleisti Arditti ágroti Cage’o „Fre-
emano etiudai“ smuikui solo (smuikininkas planuoja áraðyti vi-
sus Cage’o kûrinius smuikui). Ðvedijos áraðø kompanija „BIS“
iðleido Arditti ir Maskvos filharmonijos orkestro ágrotus Berio,
Xenakio ir Mira‘os Koncertus smuikui su orkestru.

ALGIRDAS MARTINAITIS (g. 1950) 1965-1970 m. J. Tallat-Kelpðos
aukðtesniojoje muzikos mokykloje (dabar – Vilniaus konservatori-
ja) mokësi choro dirigavimo ir teorijos-kompozicijos. 1978 m. baigë
studijas Lietuvos valstybinës konservatorijos (dabar – Lietuvos mu-
zikos ir teatro akademija) profesoriaus Eduardo Balsio kompozici-
jos klasëje. 1987-1990 m. dirbo Rusø dramos teatre, nuo 1995 iki
1998 m. buvo Akademinio dramos teatre muzikinës dalies vedëjas.
Algirdo Martinaièio kûriniai skambëjo Èekoslovakijoje (1982),
Vengrijoje (1983), Kuboje (1985), Vokietijoje (1986 ir 2003), Len-
kijoje (1988 ir 1997), JAV (1990), Ispanijoje (1999) ir kitur. Jo mu-
zika yra nuolat atliekama naujosios muzikos festivaliuose Lietu-
voje ir uþsienyje: Baltijos muzikos festivalyje Stokholme (1992),
Vale of Glamorgan festivalyje (Didþioji Britanija, 1996), Probalti-
ca’97 (Lenkija), MaerzMusik (Vokietija, 2003).
Uþ odæ „Salve Alma Mater“ ir vokaliná ciklà „Paserbenèio dai-
nos“ 1979 ir 1983 m. Martinaitis pelnë S. Ðimkaus premijas. 1989
m. uþ „Gamtos ciklo“ kompozicijas apdovanotas Lietuvos Na-
cionaline kultûros ir meno premija, 1997 m. uþ muzikà teatrui
(O. Milaðiaus „Migelio Manjaros“ pastatymas Akademiniame dra-
mos teatre) jam suteikta „Kristoforo“ premija. 2000 m. Algirdas
Martinaitis buvo apdovanotas Gedimino V laipsnio ordinu.

Philharmonic Orchestra, Junge Deutsche Philharmonie,
Orchestre National, Asko Ensemble, Nieuw Ensemble,
Schoenberg Ensemble, London Sinfonietta and Contrechamps.
Recent performances include Ligeti’s Violin Concerto with the
Rotterdam Philharmonic and Dutilleux’s Violin Concerto with
Het Residentie Orkest.
As well as having recorded over 100 CDs with the Arditti
Quartet, Irvine Arditti has built an impressive catalogue of solo
recordings. His CD of solo violin works by composers such as
Carter, Estrada, Ferneyhough and Donatoni, as well as his
recording of Nono’s La Lontananza, both on the label
Montaigne, have been awarded numerous prizes. His recording
of Cage’s Freeman Etudes for solo violin, as part of his complete
Cage violin music series for the American label Mode, has made
musical history. The violin concertos by Berio, Xenakis and Mira,
recorded in Moscow with the Moscow Philharmonic Orchestra,
are featured on a disc by Swedish label Bis.

ALGIRDAS MARTINAITIS (b. 1950) studied choir conducting and
theory-composition at the Tallat-Kelpša Music School (presently
Vilnius conservatoire) in 1965-1970. In 1978 he graduated from
the Lithuanian Academy of Music, where he studied
composition with Prof. Eduardas Balsys. In 1987-1990 Martinaitis
worked at the Russian Drama Theatre, and in 1995-1998 served
as a music director at the Academic Drama Theatre.
His works were performed in Czechoslovakia (1982), Hungary
(1983), Cuba (1985), Germany (1986 and 2003), Poland (1988
and 1997), the USA (1990), Spain (1999) among other countries.
His music is heard regularly at the new music festivals in
Lithuania and abroad, including Baltic Music Festival in
Stockholm (1992), Vale of Glamorgan Festival (1996, Great
Britain), Probaltica’97 (Poland), and MaerzMusik (2003,
Germany).
In 1979 and 1983 Martinaitis was awarded S. Šimkus prizes for
ode Salve Alma Mater and vocal cycle Songs of Paserbentis. In
1989 he received the Lithuanian National Award for Nature
cycle, and in 1997 he was awarded with Christopher for music
for theatre  (O. Milosz‘s Miguel Manara, the Academic Drama
Theatre). In 2000 Algirdas Martinaitis was decorated with Fifth
Degree Order of Gediminas.


23

Madame Butterfly, Madame Bovary... (2004)

Sukurtas „Gaidos“ festivalio uþsakymu „Gaidos“ ansambliui.
Ðis kûrinys, kaip ir kiti („Haetera Esmeralda“, „Kaprièio sûnui
palaidûnui sugráþus“, „Bièiø þmogus“), priklauso „blogai tem-
peruotos“ muzikos ciklui. Èia autorius uþkabina dvi þavias gað-
lûnes ir jø paëmimui naudoja ávairius „teorinius“ bûdus (muzi-
kos mokslas sako: atsibodo taip, apsiversk antraip), kol galuti-
nai ataudþiamas savasis Vakarø-Rytø divanas. Be to, mano ero-
tines fantazijas nuolat miklino Sati, Adamso, McMillano, Bala-
kausko, Stravinskio bei kitø sveikø „nenaudëliø“ dþiaziniai nu-
krypimai.

Algirdas Martinaitis

GYÖRGY LIGETI (g. 1923) 1941-1943 mokësi Klausenburgo kon-
servatorijoje pas Ferencà Farkasà, vëliau – Ferenco Liszto aka-
demijoje Budapeðte pas Ferencà Farkasà, Sandorà Veressà, Palà
Jardanyi ir Lajosà Bardosà. Neilgai trukus kompozitorius išvys-
të vienà ryðkiausiø savo kûrybos bruoþø – mikropolifonijà. Ðis
stilius akivaizdus jau ankstyvuosiuose jo kûriniuose – „Éjszaka
– Reggel“ chorui a cappella ir pirmajame Vakaruose pripaþin-
tame Ligeti kûrinyje „Apparitions“.
1956 m. gruodá, po Vengrijos revoliucijos, Ligeti dël profesiniø
ir politiniø prieþasèiø paliko gimtàjá kraðtà. Dirbdamas laisvu
menininku Vakarø Vokietijos radijo elektronikos studijoje Kel-
ne (1957-59) jis gilinosi á Karlheinzo Stockhauseno, Mauricio
Kagelio ir Pierre‘o Boulezo kûrybà. Ðiø studijø átakoje paraðë
„Artikulation“ (1958), kuris kartu su „Atmospheres“ (1961) di-
deliam orkestrui pelnë György Ligeti pripaþinimà Vakaruose.
Daug metø dirbæs pedagoginá darbà ávairiose pasaulio ðalyse,
jis tapo Hamburgo aukðtesniosios muzikos mokyklos kompozi-
cijos profesorium.
Apie pasauliná György Ligeti – kompozitoriaus ir pedagogo,
paveikusio visà kompozitoriø kartà – pripaþinimà byloja dau-
gybë jam skirtø premijø ir apdovanojimø.

Aventures, Nouvelles Aventures (1962-1965) 3 dainininkams ir
7 instrumentalistams

(„Aventures“): Agitato – Presto – „Conversation“ – Allegro ap-
passionato – Sostenuto grandioso – „Action dramatique“
(„Nouvelles Aventures“): I. Sostenuto („Ritornell“) – Piu mosso
– „Hoquetus“ – „Commérages“ – „Communication“; II. Agita-
to molto – „Choral“ – Agitato molto – „Les horloges démoni-
ques“ – Prestissimo misterioso – „Coda“

Vokaliniuose-instrumentiniuose kûriniuose „Aventures“ ir
„Nouvelles Aventures“ panaudojau dirbtinæ kalbà. Tokios dirb-
tinai sukurtos ir tikros kalbos santykis atitinka luobelës ir grû-
do santyká. Visos ritualizuotos, ðnekamàja kalba reiðkiamos þmo-
giðkos emocijos – supratimas ar nesutarimas, vieðpatavimas ar
priklausomybë, nuoðirdumas ar apgavystë, arogancija, nepa-
klusnumas, netgi vos uþèiuopiama ironija, besislepianti uþ aki-
vaizdaus pritarimo, bei uþ akivaizdþios paniekos slypintis áver-

Madame Butterfly, Madame Bovary… (2004)

Gaida Festival commission for the Gaida Ensemble.
This work, like my other works (Haetera Esmeralda, Capriccio
on the Return of the Prodigal Son, Bienenmensch), belongs to
the series of “ill-tempered” music.
In this work the composer hooks on two voluptuous chicks and
tries to nock them down by using various “theoretical” methods
(music science claims: if you get bored with one way, change
the position), until he finally entwines his personal West-Eastern
divan. In addition, my erotic fantasies were constantly refined
by jazzy deviations of Sati, Adams, McMillan, Balakauskas,
Stravinsky and other healthy “scoundrels”.

Algirdas Martinaitis

GYÖRGY LIGETI (b. 1923) studied at the Klausenburg
conservatory with Ferenc Farkas from 1941 to 1943, later at
the Franz Liszt Academy in Budapest with Ferenc Farkas, Sandor
Veress, Pal Jardanyi and Lajos Bardos. Very soon he developed
the micropolyphony which later was to become one of the most
significant features of his music. In his early pieces such as the
a-cappella choral work Éjszaka - Reggel and his first successful
work in the West, Apparitions, this style is already extremely
distinctive. In December 1956, after the Hungarian
revolution, he left his home country for artistic and political
reasons. During his work as a free-lancer at the West German
Radio electronic studios in Cologne (1957-59) he thoroughly
studied the music of Karlheinz Stockhausen, Mauricio Kagel
and Pierre Boulez which found its musical expression in his work
Artikulation (1958). Artikulation as well as the work
Atmosphères for large orchestra (created in 1961) brought
György Ligeti immediate recognition in the western musical
scene. Long international teaching activities finally led him to
the Hamburg Musikhochschule as a professor of composition.
Numerous prices, awards and distinctions are proofs of the high
esteem accorded to the work of György Ligeti and to him as a
teacher and mentor of a whole generation of composers.

Aventures, Nouvelles Aventures (1962-1965) for 3 singers and
7 instrumentalists

(Aventures): Agitato – Presto – Conversation – Allegro
appassionato – Sostenuto grandioso – Action dramatique
(Nouvelles Aventures): I. Sostenuto (Ritornell) – Piu mosso –
Hoquetus – Commérages – Communication; II. Agitato molto –
Choral – Agitato molto – Les horloges démoniques – Prestissimo
misterioso – Coda

In the vocal and instrumental compositions Aventures and
Nouvelles Aventures I have used an artificial language. An
invented language like this has the same relationship to actual
language as a shell to a kernel. All ritualized human emotions
that are expressed colloquially, such as understanding and
dissension, dominion and subjection, honesty and deceit,


24

tinimas – visa tai ir þymiai daugiau galima iðreikðti bûtent ðia,
dirbtinai sukurta asemantine emocijø kalba. Fonetinis „teks-
tas“ ið anksto nebuvo kuriamas, bet gimë kartu su muzika; ki-
taip tariant, kaip gryna iðtarto garso kompozicija jis savaime
yra muzika. Iðtarto garso kompozicijos atspirties taðku tapo ne
abstrakèiai suplanuota konstrukcija, bet veikiau emocinës elg-
senos tarpusavio santykiai. Þinoma, techniniam kûrinio atliki-
mui yra bûtinas tikslus fonetinis planas su nustatytais garsø
grupavimais bei transformacijomis; taèiau toká garsø grupavi-
mà visø pirma nulëmë jø gebëjimas kalbà primenanèioje teks-
tûroje suþadinti emociná turiná. Todël tai nëra áprastinis muzi-
kos kûrinys pagal konkretø tekstà. Ðiuo atveju tekstas pertei-
kiamas su muzikos pagalba, o muzika – su teksto pagalba. In-
strumentai èia ne „akompanuoja“ vokalui, bet iðbaigia arba
paryðkina þmogaus balso garsus: fonetinë kompozicija prasi-
smelkia á instrumentinio kûrinio sferà. Ðio intensyvaus emocio-
nalizavimo bei jo rezultato imitavimo dëka grynai muzikinis
aspektas tampa ne pasakojamuoju, bet emociðkai apibrëþtu sce-
nos veikalu. Klausantis ðio kûrinio, susidaro áspûdis, kad girdi
tam tikrà „operà“, kurios ásivaizduojamoje scenoje vyksta ási-
vaizduojamø personaþø nuotykiai. Taigi, prieðingai nuo to kas
yra áprasta operoje, èia veiksmà ir veikëjus kuria muzika – ji
egzistuoja ne kaip operos akompanimentas, bet pati opera eg-
zistuoja muzikoje.

György Ligeti

VYKINTAS BALTAKAS – þr. psl.

Ouroboros (2004) ansambliui

Ouroboros – gyvatë, kandanti sau á uodegà. Begalybës, gráþi-
mo simbolis, alchemijoje daþnai simbolizavæs besikeièianèià ma-
terijà.

Vykintas Baltakas

RAMINTA ÐERKÐNYTË (g.1975) 1982-1994 m. mokësi Kauno J.
Naujalio muzikos gimnazijoje fortepijono, kompozicijos bei mu-
zikos teorijos specialybiø. 1994-2000 m. studijavo kompozicijà
Lietuvos muzikos akademijoje, prof. Osvaldo Balakausko kla-
sëje. 1995 m. Juozo Gruodþio vardo kompozitoriø konkurse
pelnë I premijà uþ kûriná „Misterioso“ dviem fleitoms ir kon-
trabosui. 1997 m. dalyvavo Rostoko (Vokietija), 1998 m. Darm-
ðtato (Vokietija), 2001 ir 2004 m. Apeldorno (Olandija), 2002
m. Dundagos (Latvija) ir Stokholmo (Ðvedija), 2004 m. Stavan-
gerio (Norvegija) meistriðkumo kursuose bei kompozicijos se-
minaruose. 2003 m. laimëjo prizà uþ geriausià kameriná kûriná
(„Rytø elegija“ styginiø kvartetui) Lietuvos kompozitoriø sà-
jungos surengtame geriausiø metø kûriniø konkurse.
Kaip kompozitorë ir pianistë Raminta Ðerkðnytë nuolat daly-
vauja ðiuolaikinës muzikos festivaliuose „Gaida“ (1997, 2000,
2002, 2003), „Jauna muzika“ (2001), „Kopa“ (1997), Jaunimo
kamerinës muzikos dienos Druskininkuose (1995, 1997, 1998,
2002), „Ið arti“ (1998, 2003), „Ðv. Kristupo vasara“ (2002, 2003),

arrogance, disobedience, indeed, even the subtlest nuances of
irony hidden behind apparent agreement, as well as esteem
hidden behind apparent scorn – all this and very much more
can be expressed exactly in the a-semantic emotional artificial
language. The “text”, written in phonetic lettering, was not
drafted before the composition, but developed at the same
time as the music; that is to say, that as pure composition of
spoken sound, it is itself music. The point of departure for the
spoken sound composition was an idea of the interrelations in
emotional behaviour, and not an abstract plan of construction.
Of course, for the technical realization of the composition it is
necessary to have an exactly defined phonetic plan with definite
groupings of sounds and of transformations of sounds, too;
but these groupings were primarily chosen because of their
ability to evoke the emotional content within a speech-like
texture. It is not, therefore, the setting of a text in the
conventional sense. The text is conveyed rather, by the music
and the music by the text. Similarly, the vocal writing is not
“accompanied” by the instrumental writing, but the
instruments are handled in such a way that they complete or
highlight the human sounds: the phonetic composition
penetrates the sphere of the instrumental composition.
Through this intensified emotionalization, as well as through
the gestures and miming that result from it, the purely musical
element moves in the direction not of a narrative, and yet of
an emotionally defined work for the stage. When you listen to
it, it is as though you were hearing a kind of “opera” with the
unfolding adventures of imaginary characters on an imaginary
stage. And so the opposite of what we were used to at the
performance of an opera occurs: the stage and protagonists
are evoked by the music – the music is not performed to
accompany an opera, but an opera is performed within the
music.

György Ligeti

VYKINTAS BALTAKAS – see page

Ouroboros (2004) for ensemble

Ouroboros is a snake biting its own tail. It is a symbol of infinity
and return; in alchemy it was used as a symbol of changing
matter.

Vykintas Baltakas

RAMINTA ŠERKŠNYTË (b.1975) studied piano, music theory and
composition at the J. Naujalis Gymnasium of Music in Kaunas
in 1982-1994. In 1994-2000 she studied composition at the
Lithuanian Academy of Music under Prof. Osvaldas Balakauskas.
In 1995 her composition Misterioso was awarded 1st Prize at
the Juozas Gruodis Composers’ Competition. Šerkšnytë
attended master-classes in composition in Rostock (Germany,
1997), Darmstadt (Germany, 1998), Apeldoorn (The
Netherlands, 2001 and 2004), Dundaga (Latvia, 2002),


25

Arts & Science Festival (Stokholmas, 2002), „Arena“ (Ryga,
2002), Forum neuer Musik (Kiolnas, 2004), Musik unserer Zeit
(Miunsteris, 2004), Gaudeamus Music Week (Amsterdamas,
2004), Klangspuren (Tirolis, 2004). Jos kûryba atliekama kon-
certuose Lietuvoje, Latvijoje, Estijoje, Olandijoje, Belgijoje, Ðve-
dijoje, Prancûzijoje, Vokietijoje, Didþiojoje Britanijoje, Kana-
doje, JAV.
2003 m. Ramintos Ðerkðnytës kûriniai reprezentavo lietuviø mu-
zikà koncertø serijoje Glimpse at Lithuania (Kanada) bei Lietu-
vos nacionalinio simfoninio orkestro gastrolëse Ðvedijoje. Kom-
pozitorës kûrinius atlieka tokie kolektyvai kaip muðamøjø an-
samblis „Kroumata“ (Ðvedija), styginiø kvartetas „Accordes“
(Kanada), „Ensemble de ereprijs“ (Olandija), Lietuvos naciona-
linis simfoninis orkestras, Ðv. Kristoforo kamerinis orkestras, cho-
ras „Jauna muzika“ ir daugelis kitø.

Sûkurys (2004) smuikui solo ir ansambliui

Kûrinio idëja glaudþiai susijusi su þodþio „vortex“ (lot. – sûkurys,
verpetas) tiesiogine bei perkeltine prasme. Pirminë garsinë me-
dþiaga – tarsi uþburtu ratu besisukanèios gamos – su kiekvienu
nauju pakartojimu ágauna vis komplikuotesná ir dinamiðkesná
pavidalà, kol galop viskas susilieja á amorfiðkà masæ, iðtirpstan-
èià ir nugrimztanèià verpete...

Raminta Ðerkðnytë

MINDAUGAS PIEÈAITIS 1987 m. baigë M. K. Èiurlionio menø
mokyklà. Studijavo Lietuvos muzikos akademijoje, kurià baigë
ágydamas choro dirigento (1993) bei orkestro dirigento (1994)
diplomus. 1995 m. baigë simfoninio ir operinio dirigavimo ma-
gistrantûrà. Pieèaièio profesinë karjera prasidëjo po to, kai 1992
m. Tarptautiniame jaunimo chorø dirigentø konkurse Taline jis
laimëjo treèià premijà.
Mindaugas Pieèaitis dirigavo festivaliuose „Atþalynas“, „Ma-
riø klavyrai“, Jaunimo kamerinës muzikos dienose Druskinin-
kuose, „Jauna muzika“, „Gaida“. Ðalia darbo su Lietuvos vals-
tybiniu simfoniniu orkestru jis bendradarbiavo su Klaipëdos ka-
meriniu orkestru, Klaipëdos muzikinio teatro orkestru, kame-
riniu orkestru Archi Vilnensis, Vilniaus kameriniu orkestru,
LNOBT simfoniniu orkestru ir Lietuvos nacionaliniu simfoniniu
orkestru. 1996-1999 m. jis buvo antruoju Lietuvos valstybinio sim-
foninio orkestro dirigentu. Nuo 1998 m. organizuoja bei diri-
guoja edukacinius simfonininës muzikos koncertus jaunimui ir
vaikams. Mindaugas Pieèaitis yra koncertavæs Italijoje, Ispanijo-
je, Prancûzijoje, Vokietijoje, Olandijoje ir Portugalijoje.
Ðiuo metu Mindaugas Pieèaitis tæsia mokslus Karlsrûjës aukðto-
joje muzikos mokykloje (prof. Peterio Eötvöso klasëje). 2003 m.
dalyvavo naujosios muzikos festivalyje Klangriffe Karlsruhëje,
dirigavo Karlsruhëje, Freiburge, Baden-Badene ir Ðtutgarte.
Jo diskografijoje – trys kompaktinës plokðtelës: populiarioji kla-
sika (Vokietijos áraðø kompanija Es Dur, 1996); trys nauji ameri-
kieèiø kompozitoriaus Meyerio Kupfermano kûriniai (1997); su
Gaidos ansambliu ágroti nauji lietuviø kompozitoriø kûriniai
(2003 m. spalá).

Stockholm (Sweden, 2002), and Stavanger (Norway, 2004). In
2003 she was awarded the prize for the best chamber work of
the year (Oriental Elegy for string quartet) at the competition
arranged by the Lithuanian Composers’ Union.
Raminta Šerkšnytë participates regularly as a composer and
pianist at the contemporary music festivals in Lithuania: Gaida
(1997, 2000, 2002, 2003), Jauna muzika (2001), Kopa (1997),
Youth Chamber Music Days (1995, 1997, 1998, 2002), Ið arti
(1998, 2003), St. Christopher Summer (2002, 2003), also in Arts
& Science Festival (Stockholm, 2002), Arena Festival (Riga, 2002),
Forum neuer Musik (Cologne, 2004), Musik unserer Zeit
(Münster, 2004), Gaudeamus Music Week (Amsterdam, 2004),
Klangspuren (Tirol, 2004), and at the concerts in Lithuania,
Latvia, Estonia, The Netherlands, Belgium, Sweden, France,
Germany, Great Britain, Canada, USA.
In 2003 the works of Raminta Šerkšnytë represented Lithuanian
music at the concert series “Glimpse at Lithuania” (Canada),
and at the tour of the Lithuanian National Symphony Orchestra
in Sweden. Her works found their way in the repertoires of
such prominent performers as Kroumata percussion group
(Sweden), Accordes String Quartet (Canada), Ensemble de
ereprijs (The Netherlands), Lithuanian National Symphony
Orchestra, St. Christopher Chamber Orchestra, Jauna Muzika
Chamber Choir, and many others.

Vortex (2004) for violin solo and ensemble

The main idea of the piece is connected with literal and
figurative meanings of the title. The initial sound material –
stepwise motion in scales, spiraling as in a vicious circle, gets
more and more dynamic and complicated with every new turn.
Finally everything blends into an amorphous mass, sinking and
dissolving in the vortex...

Raminta Šerkšnytë

MINDAUGAS PIEÈAITIS graduated from the M. K. Èiurlionis
School of Arts in 1987. He studied at the Lithuanian Academy
of Music, graduating with diplomas in choral conducting (1993)
and orchestral conducting (1994). In 1995 he earned Master
Degree in symphony and opera conducting. His professional
activity began in 1992 with the International Youth Choir
Conductors Competition in Tallinn where he was awarded the
third prize.
Mindaugas Pieèaitis has conducted at the festivals, including
Atþalynas, Mariø klavyrai, Youth Chamber Music Days, Jauna
muzika, and Gaida. In addition to the Lithuanian State
Symphony Orchestra, he collaborated with the following
groups: Klaipëda Chamber Orchestra, Klaipëda Music Theatre
Orchestra, Chamber Orchestra Archi Vilnensis, Vilnius Chamber
Orchestra, LNOBT Symphony Orchestra and Lithuanian National
Symphony Orchestra. In 1996-1999 he has served as a second
conductor with the Lithuanian State Symphony Orchestra. Since
1998 he has organised and conducted educational symphonic
concerts for youth and children. Mindaugas Pieèaitis has


26

ANGELIKA LUZ 1983 m. baigë fortepijono ir vokalo studijas Ðtut-
garto Valstybinëje aukðtojoje muzikos ir vaizduojamojo meno
mokykloje, yra keliø dainininkø konkursø Vokietijoje laureatë.
1983-1986 m. ji buvo pakviesta dirbti Kelno operos teatre, po
to, iki 1990-øjø – Landestheater Zalcburge, taip pat pasirodë
Ciûricho, Hamburgo, Karlsrûjës, Manheimo, Berlyno, Vienos ir
Prahos operos teatruose. Angelika Luz daug dëmesio skiria ðiuo-
laikiniams veikalams, yra dainavusi U. Zimmermanno, A. Wer-
nerio, F. Zellerio ir H. Paredes operose. Be to, ji koncertuoja
kaip solistë, ðalia tokiø XX a. klasikø kaip Berio, Cage‘o ir Nono
á programas átraukdama ir naujø jaunosios kartos kompozito-
riø kûriniø. Bendradarbiauja su orkestrais bei ansambliais Neue
Vocalsolisten, Ensemble Modern ar United Berlin. Angelika Luz
taip pat dainavo ávairiuose festivaliuose, parengë radijo ir CD
áraðø.
1993-1998 m. ji dëstë Teatro mokykloje prie Ðtutgarto Valsty-
binës aukðtosios muzikos ir vaizduojamojo meno mokyklos, ini-
cijavo Ensemble der MusikTheaterWerkstatt (Muzikinio teatro
dirbtuviø ansamblis), kuriam 1994-99 m. perdirbo ir reþisavo
daugelá muzikinio teatro veikalø. Nuo 1998 m. Angelika Luz
dësto naujàjà vokalinæ muzikà. Be to, ji subûrë kolektyvà en-
semble v.act, su kuriuo rengia pasirodymus, jungianèius muzi-
kà, balsà, inscenizacijà, ðviesà ir multimedijà.

SARAH MARIA SUN dainuoti pradëjo bûdama deðimties, ir po
septyniø metø pelnë antrà premijà þinomame jaunimo kon-
kurse Jugend musiziert Niurnberge. Nuo 1997 m. studijuoja
pas prof. Klesie Kelly Kelne; dalyvavo Julios Hamari, Scoto Wei-
ro, Kurto Mollo ir Giselos May meistriðkumo kursuose. Nuo 2001
m. tæsë studijas Ðtutgarte pas prof. Julià Hamari.
Dainininkës repertuaras apima nuo Lied iki muzikinio teatro,
nuo Renesanso iki ðiuolaikinës muzikos. Ypatingai svarbø vaid-
mená jos repertuare uþima ðiuolaikiniø kompozitoriø G. Ligeti,
S. Sciarrino ir Peterio Maxwello Davieso opusai.
S. M. Sun dalyvavo radijo ir televizijos laidose (ARD, WDR). Tarp
jos koncertiniø partneriø – Helmutas Froschaueris, Michaelas
Luigas, Peteris Hirschas, Ensemble Recherche, gelberklang, Neue
Vokalsolisten, Joachimas Schlömeris, Ernstas Poettgenas, Man-
fredas Weißas, Michaelas Popperis.

ANNEGRET SCHREITER dainavimo mokytis pradëjo bûdama ke-
turiolikos. Po keliø sëkmingø pasirodymø Vokietijos Jugend Mu-
siziert konkurse, 1998 m. ji ástojo á Ðtutgarto muzikos ir scenos
menø mokyklà. 2003 m. puikiai baigusi mokyklà, ji tæsia moks-
lus magistrantûroje. Studijuodama ji jau dalyvavo keliuose
meistriðkumo kursuose – prof. Marios Venuti, prof. Kurto Wid-
merio ir Ruth Ziesak. Koncertavo ne tik Vokietijoje – buvo pa-
kviesta ir á Sankt Peterburgà, Ðanchajø bei Buenos Aires.

DOMINIK HOSEFELDER laimëjo pirmàsias premijas Jugend Mu-
siziert konkursuose 2001 ir 2002 metais. 1998–2000 m. dalyva-
vo Maurice‘o Ravelio „L’enfant et les sortileges“ ir Violetos Di-
nescu „Der 35. Mai“ Ðtutgarto Jaunimo operos trupës pastaty-
muose. 2002 m. jam paskirta Kunststiftung Baden-Württem-
berg, o 2003 m. – Wagner-Verband stipendija; tapo keliø kon-

appeared in various concerts in Italy, Spain, France, Germany,
the Netherlands and Portugal.
At present Mindaugas Pieèaitis is a postgraduate student in
Karlsruhe Music High School where he studies under Prof. Peter
Eötvös. In 2003, he took part in New Music Festival Klangriffe
in Karlsruhe, conducting performances in Karlsruhe, Freiburg,
Baden-Baden and Stuttgart.
In 1996 German recording company Es Dur released his
recording of popular classical works, and in 1997 – CD featuring
three new symphonic pieces by American composer Meyer
Kupferman. His third CD of new works by Lithuanian composers
performed by Gaida Ensemble was recorded in October 2003.

ANGELIKA LUZ graduated from Stuttgart Federal School of
Music and Performing Arts in 1983, where she studied piano
and singing. She is a winner of several vocal competitions in
Germany. Upon invitation, she has worked in Cologne Opera
Theatre in 1983-86, followed by work at the Landestheater in
Salzburg (until 1990); appeared in opera theatres in Zurich,
Hamburg, Karlsruhe, Manheim, Berlin, Vienna and Prague.
Contemporary music, including operas by U. Zimmermann, A.
Werner, F. Zeller and H. Paredes occupies an important place in
her repertoire. She also appears as a soloist performing works
by 20th century classics such as Berio, Cage and Nono, along
side of works by composers of younger generation. She
collaborates with orchestras and ensembles, including Neue
Vocalsolisten, Ensemble Modern and United Berlin. Angelika
Luz has participated in various festivals, recorded for radio,
and released her own CD’s.
In 1993-98 she taught at the Theatre School of Stuttgart Federal
School of Music and Performing Arts, initiated Ensemble der
MusikTheaterWerkstatt (Music Theatre Workshop Ensemble)
for which in 1994-99 she has arranged and directed a number
of musical theatre compositions. Since 1998, Angelika Luz has
taught new vocal music. She has established ensemble v.act,
whose performances combine music, voice, staging, light and
multimedia.

SARAH MARIA SUN started singing at the age of 10, and seven
years later was awarded  a second prize in participating Jugend
musiziert in Nürnberg, a renowed youth competition. From
1997 on, while studying with Prof. Klesie Kelly, Cologne, she
attended master classes by Julia Hamari, Scot Weir, Kurt Moll
and Gisela May. In 2001 she continued her studies with Prof.
Julia Hamari, Stuttgart.
Her repertoire covers the range of literature from liedsongs to
music-theater from renaissance to the present, whereas she
concentrates on works by contemporary composers such as G.
Ligeti, S. Sciarrino or Peter Maxwell Davies.
She has been a guest artist for radio and television productions
(ARD, WDR). Her concerts on both the national and
international scene have led to collaborations with artists such
as Helmut Froschauer, Michael Luig, Peter Hirsch, Ensemble
Recherche, gelberklang, Neue Vokalsolisten, Joachim Schlömer,
Ernst Poettgen, Manfred Weiß, Michael Popper.


27

kursø laureatu. Ðiuo metu Hosefelderis studijuoja Karlsruhe‘s
operos mokykloje pas profesoriø Rolandà Harmannà. Dalyva-
vo keliuose operos mokyklos pastatymuose. 2004 m. vasarà de-
biutavo Liudvigsburgo Pilies festivalyje.
Jo repertuarà sudaro ávairiø epochø kûriniai – nuo baroko iki
ðiuolaikinës muzikos. Ðtutgarto Liederhalle ir Berlyno filhar-
monijoje atliko J. S. Bacho Kalëdø oratorijà, Mendelssohno
„Paulus“, Mozarto Requiem, Suppe’s Requiem, Orffo „Carmi-
na Burana“ ir Berio Sinfonia.

ANNEGRET SCHREITER started getting singing lessons at the
age of 14. After repeatedly succeeding at the German contest
Jugend Musiziert she was accepted at the School of Music and
Performing Arts in Stuttgart in 1998. She graduated with
outstanding results in 2003 and got the opportunity to continue
her studies on a Master level. During her studies she already
participated in several master classes e.g. with Prof. Maria
Venuti, Prof. Kurt Widmer and Ruth Ziesak. She not only has
had various engagements in Germany but was also invited as
far as St. Petersburg, Shanghai and Buenos Aires.

DOMINIK HOSEFELDER won first prizes in the federal
competition Jugend musiziert in 2001 and 2002. In 1998–2000
he was involved in the Young Opera Company Stuttgart in the
productions of L’enfant et les sortileges by Maurice Ravel and
Der 35. Mai by Violeta Dinescu. In 2002 he received a scholarship
from the Kunststiftung Baden-Württemberg and in 2003 a
scholarship from the Wagner-Verband, followed by several
other prizes in competitions. At present, Hosefelder studies at
the opera school in Karlsruhe with Prof. Roland Hermann,
where he already was involved in a number of productions. He
made his debut at the Castle Festival in Ludwigsburg in summer
2004.
His wide concert repertoire contains important works from the
Baroque to contemporary compositions. Such works as Bach’s
Christmas Oratorio, Mendelssohn’s Paulus, Requiem by Mozart,
Requiem by Suppe, Orff’s Carmina Burana and Berio’s Sinfonia
have brought him already to the Liederhalle Stuttgart and the
Philharmonie Berlin.

Mindaugo Urbaièio ir Ðarûno Nako pokalbiai
apie naujàjà muzikà.

Viliojanti ir neiðsemiama muzikos pasaulio tikrovë
kiekvienà ðeðtadiená 22.05 val. per Lietuvos radijo
programà “Klasika”.

Laida kartojama antradiená 15.05 val.M
O
D
U
S


28

„JAUNA MUZIKA“

FELIKSAS BAJORAS Foto: Arûnas Baltënas

GIEDRIUS SVILAINIS VACLOVAS AUGUSTINAS Foto: Dmitrij Matvejev

MICHAEL GORDON Foto: Sam Harris

Spalio 18 d.,
pirmadienis, 19:00
Vilniaus rotuðë
KAMERINIS CHORAS
„JAUNA MUZIKA“

Vaclovas Augustinas –
dirigentas / conductor

FELIKSAS BAJORAS
It Is

GIEDRIUS SVILAINIS
Eurclone.lt

VACLOVAS AUGUSTINAS
Lux aeterna

- - - - - - - -

GINTARAS SODEIKA
Casa particular

MICHAEL GORDON
XVI

JAUNA MUZIKA CHAMBER CHOIR
October 18, Monday, 7 pm
Vilnius City Hall


29

Ðá rudená paþymintis savo kûrybinës veiklos 15-metá, kamerinis
choras „JAUNA MUZIKA“ susikûrë 1989 m. ir iðkart ásijungë á
aktyvià muzikinæ veiklà. 1990-1996 m. jis dalyvavo ðeðiolikoje
tarptautiniø konkursø, ið kuriø penkiolikoje laimëjo pirmàsias
vietas bei ðeðis Grand Prix. 1993 m. tarptautiniø chorø konkur-
sø asociacijos rengiamose didþiøjø prizø nugalëtojø varþytu-
vëse choras laimëjo aukðèiausià apdovanojimà – Didájá Europos
prizà (Grand Prix Europeo). 1994 m. kolektyvas tapo Vilniaus
savivaldybës choru.
„Jaunos muzikos“ ákûrëjai – Remigijus Merkelys ir Algimantas
Gurevièius. 1992 m. choro meno vadovu tapo dirigentas ir kom-
pozitorius Vaclovas Augustinas.
 Choras daug koncertuoja bei yra reikðmingø projektø inicia-
torius: tai tarptautiniai choro muzikos interpretavimo kursai,
rengiami kasmet nuo 1995 m., tarptautinis muzikos festivalis
„Amþinoji Jeruzalë“ (1998), koncertø ciklas „Anglø ir prancû-
zø baroko muzika“ (2000), „Vokieèiø ir lenkø baroko muzikos
dienos“ (2001), nuo 2002 m. rengiamas koncertø ciklas, skirtas
Vilniaus evangelikø liuteronø baþnyèios vargonams atstatyti.
Ypatingà dëmesá choras skiria ðiuolaikinei muzikai. Jo repertu-
are – Schönbergo, Messiaeno, Britteno, Ligeti, Xenakio, Schnit-
tke‘s, Pärto, Rautavaara‘os, Pendereckio, Radulescu kûriniai, ne-
maþas pluoðtas lietuviø kompozitoriø – Balakausko, Urbaièio,
Martinaièio, Bajoro, Kutavièiaus, Bartulio, Narbutaitës, Ðende-
rovo, Augustino, Merkelio, Svilainio, Ðerkðnytës muzikos.
Svarbi choro veiklos sritis – lietuviø autoriø kûriniø áraðymas.
Choras yra iðleidæs kompaktines plokðteles „Lietuviø choro mu-
zikos rinktinë (1)“ (1999), „M. K. Èiurlionis. Liaudies dainos cho-
rams“ (2000), „Lietuviø choro muzikos rinktinë (2)“ (2003, Vic-
tor Entertainment Inc., Japonija), „Jauna muzika“ dalyvavo ára-
ðant Osvaldo Balakausko Requiem.

FELIKSAS BAJORAS (g.1934) muzikos pradëjo mokytis pas Vincà
Bacevièiø Kaune. Lietuvos valstybinëje konservatorijoje (dabar
Lietuvos muzikos ir teatro akademija) baigë Aleksandro Livonto
smuiko (1957) ir Juliaus Juzeliûno kompozicijos (1963) klases.
1966 m. Jaunimo teatre pradëjo dirbti Muzikinës dalies vedëju.
Nuo 1966 m. kompozitorius gavo apie 40 teatro ir kino muzikos
uþsakymø, kurie pelnë daug apdovanojimø. 1984-1988 m. gyve-
no Jungtinëse Amerikos Valstijose. Ðiuo metu dësto Lietuvos mu-
zikos ir teatro akademijoje.
1968 m. tarptautiniame Alfredo Casella’os konkurse Neapolyje
laimëjo II premijà (Variacijos styginiø kvartetui ir kontrabosui).
1977 m. Maskvoje kûrinys „Rondo-poema“ simfoninës muzikos
konkurse buvo apdovanotas III premija. 1981 m. uþ sonatà smui-
kui ir fortepijonui „Prabëgæ metai“ ir „Karo dainas“ („Auki, au-
ki þalias berþas“) kompozitorius gavo Lietuvos valstybinæ pre-
mijà. 1989 m. uþ Simfonijà-diptikà buvo apdovanotas I Balio Dva-
riono premija, 1990 m. – pirmàja Jono Ðvedo premija uþ kûriná
„Rytas“. 1998 m. kompozitorius apdovanotas Lietuvos Vyriau-
sybës meno premija, 2001 m. – Lietuvos Nacionaline kultûros ir
meno premija. Felikso Bajoro kûriniai nuolat atliekami ávairiuo-
se naujosios muzikos festivaliuose Lietuvoje ir uþsienyje.

The JAUNA MUZIKA (Young Music) choir came into being in 1989.
From 1990 to 1996, it won 15 first prizes in various categories and
six Grand Prix in 16 international choral competitions around the
world. 1993 in Varna, Bulgaria, the choir was awarded the highest
prize, the Grand Prix Europeo, in a competition organised by the
International Federation of Choral Music. In 1994, Jauna Muzika
became the choir of the Municipality of Vilnius.
Jauna Muzika was founded by the conductor and composer
Remigijus Merkelys and the director Algimantas Gurevièius, who
has been managing the choir ever since. Since 1992, Jauna Muzika
has been led by the conductor and composer Vaclovas Augustinas.
Jauna Muzika is a very active choir, and gives over 60 concerts at
home and abroad every year. An important part of the activities
of Jauna Muzika is representation of the Lithuanian choral art in
foreign countries. Their concerts abroad have featured
compositions by Gudavièius, Naujalis, Sasnauskas, Èiurlionis,
Gruodis, and by present-day composers, including Balakauskas,
Bajoras, Martinaitis, Klova, Kutavièius, Urbaitis, Bartulis, Valanèiûtë,
Narbutaitë, Augustinas, Merkelys, Svilainis, and Šerkšnytë.
Besides giving concerts, Jauna Muzika has originated a number
of significant projects in Lithuania. Every year since 1995, Jauna
Muzika has held workshops on choir conducting and
interpretation led by the world’s leading choir conductors. In the
autumn of 1998, on the initiative of the choir, an international
festival, Eternal Jerusalem, was held in the major concert halls of
Vilnius. In 2000, together with the Vilnius Town Hall Festival, Jauna
Muzika invited the lovers of baroque music to a concert series
English and French Baroque Music, and, in 2001, to The Days of
German and Polish Baroque Music. In 2002, the choir put on a
series of five concerts, which was devoted to the rebuilding of
the Vilnius Evangelical Lutheran Church and featured
unconventional programmes of vocal and instrumental music.

FELIKSAS BAJORAS (b.1934) began his musical education under
Vincas Bacevicius in Kaunas. He studied violin with Alexander
Livont (diploma in 1957) and composition with Julius Juzeliunas
(diploma in 1963) at the Vilnius Conservatoire (present Academy
of Music and Theatre). In 1966 he was appointed a music director
of the Youth Theatre in Vilnius, since 1966 he has received about
40 commissions for theatre and cinema, the composer has got
many awards for his music for theatre. In 1984-88 he lived in the
United States. At present he lectures at the Lithuanian Academy
of Music in Vilnius.
In 1968 the composition Variations for string quartet and double-
bass was awarded the Second Prize at the International Alfred
Casella competition (in Naples). In 1981 the composer was awarded
State Prize of Lithuania for the sonata Years Gone By and War
Songs (Grow, Grow Green Birch). In 1989 he received 1st Prize of
Balys Dvarionas for his work Symphony-Diptych, in 1990 - 1st Prize
in Jonas Švedas Competition for his work Morning. In 1998 the
composer was awarded Lithuanian Government Prize for the Arts,
and in 2001 was awarded the Lithuanian National Prize. The works
by Feliksas Bajoras are constantly performed at various new music
festivals in Lithuania and abroad.

“


30

It Is (2004)

Tik kai duodat ið savæs paties, duodat ið tikrøjø.
Nes kas gi jûsø turtas, jei ne daiktai, kuriuos jûs laikot ir saugot
bijodami, kad jums gali prireikti jø rytoj?
Kas yra vargo baimë, argi ne pats vargas?
Argi troðkulio baimë, kai ðulinys yra pilnas, nereiðkia, kad troð-
kulys nebenumalðinamas?
Ir yra tokiø, kurie maþai turëdami atiduoda viskà.
Ðie tiki gyvenimu ir jo dosnumu, ir jø skrynia niekad neiðtuðtëja.
Yra tokiø, kurie duoda skausmingai, ir ta kanèia yra jø krikðtas.
Ir yra tokiø, kurie duodami anei ðirdperðos jauèia, anei trokðta
dþiaugsmo ir nemano, kad jiems bus atlyginta.
Jie duoda taip, kaip mirta slënyje skleidþia savo aromatà á visatà.
Visagalis jø rankomis apsireiðkia, jø akimis jis ðypsosi þemei.

Kahlil Gibran

GIEDRIUS SVILAINIS (g. 1972) mokësi Lietuvos muzikos akade-
mijoje, Jurijaus Kalco choro dirigavimo klasëje (1992-1998) ir
Osvaldo Balakausko kompozicijos klasëje (1994-1998). 1994 m.
pelnë III premijà J. Naujalio jaunøjø dirigentø konkurse Vilniu-
je. Nuo 1994 m. – Lietuvos akløjø ir silpnaregiø sàjungos mið-
raus choro „Vilnius“ chormeisteris, nuo tø paèiø metø vado-
vauja ðios sàjungos kultûros namø miðriam chorui „Skroblas“.
Nuo 1996 m. dainuoja ir Vilniaus savivaldybës kameriniame cho-
re „Jauna muzika“. 1994-1997 m. rengë Jaunøjø kompozitoriø
dienas Panevëþyje, dalyvauja rengiant Jaunimo kamerinës mu-
zikos dienas Druskininkuose. Nuo 2004 m. – Valstybinio dainø
ir ðokiø ansamblio „Lietuva“ meno vadovas. Vienas ið ansam-
blio „Lietuva“ naujos mitologinës programos „Perkûnas“ au-
toriø (2004). Tais paèiais metais sukûrë folkroko misterijà „Þai-
bo gëlës“ bei vaikiðkà misterijà „Saulës išvadavimas“.
Giedriaus Svilainio kûriniai skambëjo naujosios muzikos festi-
valyje „Kopa“ Klaipëdoje (1994), chorinës muzikos festivalyje
„Leliumai“ Kaune (1997), muzikinio veiksmo festivalyje „Mu-
zika+“ Vilniuje (1997), Jaunimo kamerinës muzikos dienose
Druskininkuose (1995, 1998-2002, 2004), elektroninës muzikos
festivalyje „Jauna muzika“ Vilniuje (2002), tarptautiniuose cho-
rø festivaliuose Rottenburge (Vokietija, 1995), Zalcburge (1997),
Romoje (2000), J. S. Bacho ir B. Bartoko festivalyje Italijoje
(2000). Kûriniai „O quam tristis“ ir „Laudate Dominum“ padë-
jo Vilniaus kameriniams chorams „Psalmos“ ir „Brevis“ pelnyti
laureatø vardus tarptautiniuose konkursuose Ðveicarijoje, Aust-
rijoje, Italijoje.

It Is (2004)

It is when you give of yourself that you truly give.
For what are your possessions but things you keep and guard for
fear you may need them tomorrow?
And what is fear of need but need itself?
Is not dread of thirst when your well is full, the thirst that is
unquenchable?
And there are those who have little’ and give it all.
These are the believers in life and the bounty of life, and their
coffer is never empty.
There are those who give with joy, and that joy is their reward.
And there are those who give with pain, and that pain is their
baptism.
And there are those who give and know not pain in giving, nor
do they seek joy, nor give with mindfulness of virtue;
They give as in yonder valley the myrtle breathes its fragrance
into space.
Through the hands of such as these God speaks, and from behind
their eyes He smiles upon the earth.

Kahlil Gibran

GIEDRIUS SVILAINIS (b.1972) studied at the Lithuanian Academy
of Music, the class of choir conducting of Jurijus Kalcas (1992-98)
and the class of composition of Osvaldas Balakauskas (1994-98).
In 1994, he was awarded 3rd Prize at the Juozas Naujalis Contest
for young choirmasters in Vilnius. Since 1994 Giedrius Svilainis is
choirmaster of the “Vilnius” mixed choir and leader of the
“Skroblas” mixed choir; since 1996 a member of the “Jauna
muzika” chamber choir. In 1994-97, he organized Young
Composers’ Days in Panevëþys, and presently he is one of the
organizers of Youth Chamber Music Days in Druskininkai. Since
2004 he is artistic leader of the State Song and Dance Ensemble
“Lietuva” (Lithuania). Svilainis collaborated in creating a new
mythological program Perkûnas (The Thunderer) (2004) for the
ensemble “Lietuva”. The same year he has composed a folklore
mystery play Þaibo gëlës (Flowers of Lightning) and a mystery
play for children Saulës išvadavimas (The Liberation of the Sun).
The works of Giedrius Svilainis were featured at the contemporary
music festivals in Lithuania (Kopa, 1994; Leliumai, 1997; Music+,
1997; Youth Chamber Music Days, 1995, 1998-2002, 2004; Jauna
muzika, 2002) and the international choral festivals in Rottenburg
(1995), Salzburg (1997), Rome (2002), the J. S. Bach and B. Bartók
Festival (Italy, 2000). With his choral compositions O quam tristis
and Laudate Dominum, the chamber choirs from Vilnius “Psalmos”
and “Brevis” became prizewinners at the international choral
contests in Switzerland, Austria and Italy.

Eurclone.lt (2004) for two mixed chamber choirs

Theoretically, any copying could be called cloning. Computer file
copying in its essence is cloning also. The copying of a needed
material by Ctrl+C and Ctrl+V could be regarded as cloning as
well. Lithuanian’s desire to become European – is implanting his


31

Eurclone.lt (2004) dviem kameriniams mišriems chorams

Teoriðkai bet koks kopijavimas gali bûti vadinamas klonavimu.
Failo kopijavimas kompiuteryje – taip pat ið esmës yra klonavi-
mas. Norimos medþiagos Ctrl+C ir Ctrl+V kopijavimà irgi gali-
ma laikyti klonavimu. Lietuvio noras bûti europieèiu – jo klo-
navimas á Europos sàjungà.
Tie patys principai galioja ir muzikinëse struktûrose. Pavyzdþiui,
leitmotyvø klonavimas ið vieno instrumento á kità arba temø
imitacijos balsuose. Remiantis ðia idëja ir sukurtas ðis kûrinys.
Jo komponavimo principà sudaro muzikinës medþiagos klona-
vimas ið vieno choro á kità, taip pat jos skambëjimas homofo-
niðkai abiejuose choruose.
Lietuviðkos sutartinës klonavimas po choro balsus vaizduoja-
mas kaip lietuviø imigravimas á Europà. Tai svarbiausias kûrinio
akcentas. Imigracija – tai asmenybës klonavimas ið vienos ðalies
á kità. Tad netapkime klonavimo ðalininkø aukomis.
Iðsamesnës informacijos ieðkoti adresu www.Eurclone.lt

Giedrius Svilainis

VACLOVAS AUGUSTINAS (g. 1959) 1981 m. baigë Lietuvos mu-
zikos akademijos prof. Hermano Perelðteino choro dirigavimo
klasæ, 1992 m. – prof. Juliaus Juzeliûno kompozicijos klasæ. Grojo
klaviðiniais ir dainavo roko grupëse „Saulës laikrodis“ ir „An-
tis“. 1980-1992 m. dirbo „Àþuoliuko“ muzikos mokykloje, nuo
1992 m. – Vilniaus savivaldybës kamerinio choro „Jauna muzi-
ka“ vyr. dirigentas ir meno vadovas. Dësto Lietuvos muzikos
akademijos kompozicijos, choro dirigavimo, dainavimo kated-
rose, taip pat Vilniaus pedagoginio universiteto meninio ug-
dymo katedroje. 1993 m. kaip kviestinis dirigentas dalyvavo
Chorvedþiø suvaþiavime Växjö, Ðvedijoje. 1996 m. – chorinio
dirigavimo meistriðkumo kursø vadovas tarptautiniame festi-
valyje XVI Jardanos Coralistas Aragonesas Borja, Ispanijoje. 1999
m. skaitë paskaitas ir vadovavo seminarui pasauliniame Tarp-
tautinës choro muzikos federacijos simpoziume Roterdame,
Olandijoje.
Vaclovo Augustino muzika nuolat atliekama Lietuvoje ir uþsie-
nyje ávairiuose festivaliuose ir koncertuose bei chorø konkur-
suose. Jo „Hymne a Saint Martin“ dvigubam mišriam chorui a
cappella pelnë III vietà tarptautiniame choriniø kûriniø kon-
kurse Florilege vocal de Tours Prancûzijoje 1996 m.; „Treputë
martela“ miðriam chorui su instrumentiniu pritarimu atlikta
Amerikos choro dirigentø asociacijos suvaþiavime San Diego,
Kalifornijoje 1997 m.

Lux aeterna (2004) 12-os balsø chorui arba 12-ai solistø

„Amþinà atilsá duok mirusiems, Vieðpatie: ir amþinoji ðviesa jiems
teðvieèia“.
Skiriu draugams ir artimiesiems, kurie jau kitur.

Vaclovas Augustinas

clone into the European Union.
The same principles apply to music structures. Take, for instance,
cloning of leitmotivs of one instrument into the musical material
of another, or thematic imitation between voices. This particular
work is based on this idea. Compositional principle lies in cloning
of musical material of one choir into another’s, as well as its
homophonic texture in parts of both choirs.
Cloning of Lithuanian Sutartine in various parts of both choirs
represents Lithuanian emigration to Europe. That is the nuts and
bolts of this composition. Emigration is a process of implanting a
clone of an individual from one country into another land. So, let
us not become the victims of cloning supporters.
For more information hook up www.Eurclone.lt

Giedrius Svilainis

VACLOVAS AUGUSTINAS (b.1959) graduated twice from the
Lithuanian Academy of Music, receiving diplomas in choir
conducting in 1981 (under Prof. Herman Perelstein) and
composition in 1992 (under Prof. Julius Juzeliûnas). He was
member of rock groups “Saulës laikrodis” and “Antis” (keyboards,
vocal). From 1980 to 1992 he taught at the “Àþuoliukas” music
school. Since 1992 he has been chief conductor and artistic director
of the Vilnius Municipality Choir “Jauna muzika”. He currently
teaches at the Composition, Choir Conducting and Singing
Departments of the Lithuanian Academy of Music and at the
Department of Artistic Education of the Vilnius Pedagogical
University. In 1993, as guest conductor, he participated in the
Congress of Choirleaders in Växjö, Sweden. In 1996 he led master
courses for choir conductors during the international festival XVI
Jardanos Coralistas Aragonesas in Borja, Spain. In 1999 he delivered
lectures and led the seminar at the world symposium of the
International Choir Music Federation held in Rotterdam, the
Netherlands.
His works are being regularly performed in Lithuania and abroad
at various festivals, concert venues and choir competitions. Among
them, his Hymne a Saint Martin for double mixed choir a cappella
was awarded 3rd prize at the international competition for choral
works Florilege vocal de Tours in France, 1996, and next year
Stomper - Daughter-in-law for mixed choir and instruments was
performed at the congress of the Association of American Choir
Conductors in San Diego, California.

 Lux aeterna (2004) for 12 voice choir or 12 soloists

“Eternal rest grant to them, O Lord, and let perpetual light shine
upon them.”
I dedicate the work to friends and relatives, who already are
elsewhere.

Vaclovas Augustinas


32

GINTARAS SODEIKA – þr. psl.

Casa particular (2004)

Sukaupta patirtis elektroninës muzikos srityje (áskaitant ir tà,
kuri apskritai negali bûti komponuojama bei atkuriama nesant
átampos elektros instaliacijos tinkle) jau seniai provokavo au-
toriø atlikti vienà „retrogradiná“ veiksmà.
Ilgà laikà, besivystant technologijoms, elektroninës muzikos ir
garso sintetinimo meistrai stengësi vykdyti ordinariosios „mu-
zikos komponavimo“ ir „pamëgdþiojimo“ programà, kurià uþ-
davë mûsø kolegos daugiau nei prieð du ðimtus metø. Procesas
baigësi tuo, kad su elektros srovës pagalba kuriama muzika
nutraukë „bambagyslæ“ ir sukûrë autonomiðkà estetinæ plat-
formà. Todël ðiuo metu ypaè ádomu panaudoti elektromuzikos
gyvavimo, komponavimo ir neámanomumo dësnius, tveriant
neelektroninæ muzikà.
Ðiame kûrinyje autorius nutarë naudoti analoginá þmoniø bal-
sø chorà. Afrobinarø koreliacijø sukuriami intensyviø samplai-
kø laukai, bûdami pagrindiniu kûrinio dramaturgijos formuo-
toju, sukuria neáprastà psichoakustinæ erdvæ. Toliau seka labai
individuali percepcija...

Perfekcionizmas – tai kompozitoriø valdþia plius visos muzikos
elektrifikacija.

CHEGUEVARA

MICHAEL GORDON – þr. psl.

XVI (1993) ðeðiolikai dainininkø

1992-øjø vasarà porà dienø praleidau Ciûriche. Apsistojau pi-
giausiame vieðbutyje ir greitai supratau, kodël jis pigiausias. Jis
stovëjo tarp dviejø baþnyèiø, o jø varpai skambëjo dienà naktá.
Mano kambarys buvo virðutiniame aukðte – visai ðalia varpø,
kurie ðiek tiek nederëjo tarpusavyje. Tas skambesys ir inspiravo
ðá kûriná. Tekstui panaudojau amerikieèiø kompozitoriaus Mor-
tono Feldmano Darmðtate skaitytà paskaità. Feldmanas buvo
pagarsëjæs ne tik kaip kompozitorius, bet ir kaip tiesmukiðkas
pasakotojas ir paskaitininkas, priekaiðtaujantis visiems, bet nie-
ko nekaltinantis.

Michael Gordon

GINTARAS SODEIKA – see page

Casa particular (2004)

The experience in the field of electronic music (including all
the music that can not be composed and reproduced without
the use of electrical power), which has accumulated over the
years, provoked the composer to carry out one “retrograde”
act.
Influenced by technological progress, masters of electronic
music and sound synthesis were attempting to implement the
program for “composing” and “imitating” ordinary music,
devised by our colleagues more than two hundred years ago.
The process was concluded when music, composed with the
help of electrical power, cut its “umbilical cord” and formed
an autonomous aesthetic platform. Therefore, today it becomes
one of the most engaging activities to utilize the laws of
existence, composition and impossibility of the electro-music
in creating of non-electronic music.
In this work the composer decided to employ an analog choir
of human voices. Intensive fusion fields, created by afro-binary
correlations, serving as the cornerstone of the dramatic
development of the composition, create an unusual psycho-
acoustic space. Then a purely individual perception follows…

Perfectionism is the composers’ power plus the electrification
of the whole music.

CHEGUEVARA

MICHAEL GORDON – see page

XVI (1993) for 16 singers

I was in Zurich in the summer of 1992 for a few days. I took the
cheapest hotel, and I found out why. It was between two
churches whose bells rang all day and night. I was on the top
floor, right next to the bells, which were also slightly out of
tune with each other. That sound was the inspiration for this
piece. For the text I took a lecture that the American composer
Morton Feldman delivered in Darmstadt. Feldman was well
known not only for his music but also for his shoot-from-the-
hip style of story telling and lecturing in which he complained
about everyone and took no prisoners.

Michael Gordon


33


34

Donatas Katkus Gintarë Skerytë

ARVYDAS MALCYS

ANTANAS JASENKA Foto: Dmitrij Matvejev

JUOZAS ŠIRVINSKAS Foto: Dmitrij Matvejev

BRONIUS KUTAVIÈIUS Foto: Arûnas Baltënas

Spalio 20 d., treèiadienis, 19:00
Vilniaus rotuðë
ŠV. KRISTOFORO KAMERINIS ORKESTRAS

Kamerinis choras „Aidija“ / Chamber choir “Aidija”
Gintarë Skerytë – sopranas / soprano

Donatas Katkus – dirigentas / conductor

JUOZAS ŠIRVINSKAS
Maþoji nakties simfonija / Little Night Symphony

MICHAEL GORDON
Weather One

- - - - - - -

ARVYDAS MALCYS
Perskelta tyla / Cleaved Silence

ANTANAS JASENKA
janisca

BRONIUS KUTAVIÈIUS
Dribsniai rekrutams / Flakes for Recruits

STSTSTSTST. CHRISTOPHER CHAMBER ORCHESTRA. CHRISTOPHER CHAMBER ORCHESTRA. CHRISTOPHER CHAMBER ORCHESTRA. CHRISTOPHER CHAMBER ORCHESTRA. CHRISTOPHER CHAMBER ORCHESTRA
October 20, Wednesday, 7 pm
Vilnius City Hall


35

ŠV. KRISTOFORO KAMERINIS ORKESTRAS buvo ákurtas 1994 m.
profesoriaus Donato Katkaus iniciatyva. Veiklos pradþioje þi-
nomas kaip Vilniaus kamerinis orkestras, 1995 m. kolektyvas
pavadintas Vilniaus miesto globëjo Ðv. Kristoforo vardu, 1998
m. tapo Vilniaus miesto savivaldybës kolektyvu.
Per deðimt gyvavimo metø Ðv. Kristoforo orkestras yra pelnæs
platø pripaþinimà Lietuvoje ir uþsienyje. Orkestras su dideliu
pasisekimu grieþë Wraclavia Cantats (Lenkija), Tubino (Suomi-
ja), Piarnu (Estija), Europaeisches Musikfest Münsterland, Kas-
kados, Mystik und Maschine, Berlin Jazz, Hermann Hesse (Vo-
kietija), Berliozo (Prancûzija) festivaliuose; gastroliavo Prancû-
zijoje, Ispanijoje, Ðvedijoje, Rusijoje, Suomijoje ir kitose ðalyse.
Per metus orkestras surengia apie 80 koncertø, parengia apie
15 naujø koncertiniø programø, nuolat bendradarbiauja su þi-
nomais Lietuvos ir uþsienio kolektyvais bei solistais.
Ið kitø Lietuvos kolektyvø Ðv. Kristoforo orkestras iðsiskiria ypa-
tingu stilistiniu universalumu. Pelnæs „barokinio orkestro“ bei
retø partitûrø gaivintojo reputacijà, orkestras, anot muzikolo-
gø, dar yra ir „puiki bazë visiems lietuviø kompozitoriø suma-
nymams“. Ðiandien jo repertuare – daugiau kaip trisdeðimties
Lietuvos autoriø opusai: nuo senosios muzikos iki Lietuvos mu-
zikos akademijos studentø darbø. Orkestras yra atlikæs beveik
visus F. Bajoro, B. Kutavièiaus, O. Balakausko kûrinius styginiams.
Ne maþiau dëmesio skiriama ir ðiuolaikinei uþsienio kompozi-
toriø muzikai – P. Vasko, E.-S. Tüüro, J. McCabe‘o, Shih, A. Ruof-
fo, R. Sierros ir daugelio kitø kompozitoriø kûriniams.

DONATAS KATKUS – dirigentas, altistas, muzikologas, peda-
gogas. Jo iniciatyva 1965 m. buvo ákurtas Vilniaus kvartetas,
kuriame Katkus grojo iki 1994 m. Per tà laikà kvartetas tapo
pagrindiniu naujos lietuviø kvartetinës muzikos kûrimo inspi-
ratoriumi. Tuo paèiu grodamas daug naujos muzikos altui, Kat-
kus parengë Broniaus Kutavièiaus, Osvaldo Balakausko, Juozo
Ðirvinsko, Boriso Borisovo, Antano Rekaðiaus ir kitø kompozi-
toriø kûriniø premjeras.
1994 m. Donatas Katkus ákûrë Ðv. Kristoforo kameriná orkestrà,
tapusá nuolatiniu naujosios lietuviðkos muzikos kameriniam or-
kestrui atlikëju. Ðio kolektyvo parengti Kutavièiaus ir Balakausko
kûriniai buvo apdovanoti Nacionalinëmis premijomis. Ðiuolai-
kinæ lietuviø kompozitoriø muzikà orkestras yra áraðæs á kom-
paktines plokðteles, pristatæs festivaliuose Vokietijoje, Lenkijo-
je, Prancûzijoje. 1995 m. Donatas Katkus pradëjo rengti tradi-
ciniu tapusá Ðv. Kristoforo vasaros muzikos festivalá, yra ðio ren-
ginio meno vadovas.
Donatas Katkus yra paskelbæs straipsniø apie lietuviðkà muzi-
kà, skaitæs apie jà paskaitø JAV, Vokietijoje, Suomijoje ir kt.
Uþ vaisingà kûrybinæ ir muzikinæ-visuomeninæ veiklà Donatas
Katkus 2001 m. buvo apdovanotas Lietuvos Nacionaline kultû-
ros ir meno premija, 2003 m. pelnë Pasaulinës intelektinës nuo-
savybës organizacijos (WIPO) apdovanojimà.

Founded in 1994 through the initiative of Donatas Katkus, the
ST. CHRISTOPHER CHAMBER ORCHESTRA of Vilnius municipality
was previously known as Vilnius Chamber Orchestra. In 1995,
it was named after St. Christopher, the patron of the city of
Vilnius. In 1998, it was granted the status of a municipality
ensemble. During it‘s ten years of existence, the orchestra has
gained national and international recognition; it has made
successful appearances in all the major festivals and musical
events of Lithuania as well as touring abroad extensively.
The ensemble has performed at a number of festivals with great
success: Wratislavia Cantats (Poland), Tubin Festival (Finland),
Pärnu Festival (Estonia), Europamusicale, Europäisches
Musikfest Münsterland, Kaskados, Mystic und Maschine, Berlin
Jazz, Hermann Hesse festival (Germany), Quimper, Berlioz
festival (France), and has toured in France, Spain, Sweden,
Russia, Finland, Germany and elsewhere. The orchestra gives
up to 80 concerts and prepares about 15 new programmes a
year; the ensemble works with famous Lithuania and foreign
soloists and ensembles on a permanent basis.
The St. Christopher Chamber Orchestra is distinguished by a
unique stylistic versatility. The ensemble is often labeled as a
„baroque orchestra“. It has also earned a reputation of an „old
scores reviver“. Musicologists believe that in trying to acquire
diverse experience, the St. Christopher Chamber Orchestra has
become „a brilliant material for all Lithuania composers‘ ideas“.
To this day it‘s repertoire features opuses by over thirty
Lithuanian composers ranging from the old music to the works
by students of Lithuania Academy of Music. The orchestra has
played almost all F. Bajoras‘, B. Kutavièius‘, O. Balakauskas‘ music
for strings. No less attention is given to contemporary music
written by foreign composers. The orchestra performs
compositions of P. Vasks, E.-S. Tüür, J. McCabe, Shih, A. Ruoff
and R. Sierra among others.

DONATAS KATKUS is a conductor, viola player, musicologist and
a teacher. It was on his initiative that the Vilnius String Quartet
was formed in 1965. During the period until 1994, when Katkus
played with the quartet, the ensemble was the main inspiration
for Lithuanian string quartet music. As a viola player, Katkus
has premièred many new compositions for viola, including
works by Lithuanian composers, including Bronius Kutavièius,
Osvaldas Balakauskas, Juozas Širvinskas, Borisas Borisovas, and
Antanas Rekašius.
In 1994, Katkus founded the St. Christopher Chamber Orchestra,
which now regularly performs new Lithuanian music for
chamber orchestra. The orchestra prepared also compositions
by Kutavièius and Balakauskas, for which both composers were
awarded the Lithuanian National Prize.  The orchestra has
recorded a number of CDs with music by contemporary
Lithuanian composers, and has presented it at festivals in
Germany, Poland and France. Since 1995 Katkus has been
organizing the St. Christopher Summer Festival.
Katkus has published a number of articles on Lithuanian music
and has lectured on the subject in the United States, Germany,
Finland, and elsewhere.


36

JUOZAS ŠIRVINSKAS (g. 1943) – kompozitorius, kultûros ir me-
no veikëjas. 1950-1961 m. mokësi M. K. Èiurlionio meno mo-
kykloje. 1961-1969 m. su pertrauka (1963-1966 m. tarnavo so-
vietinëje kariuomenëje) studijavo Lietuvos valstybinës kon-
servatorijos (dabar Lietuvos muzikos ir teatro akademija) prof.
E. Balsio kompozicijos klasëje. Studijø metais dirbo koncert-
meisteriu konservatorijoje ir Statybininkø rûmuose.
1968-1970 m. Juozas Širvinskas buvo Lietuvos radijo ir televi-
zijos komiteto muzikos redaktorius, 1970-1977 m. – televizi-
jos garso reþisierius. 1977-1990 m. – Lietuvos kino studijos gar-
so operatorius, 1990-1995 m. – Lietuvos nacionalinio operos
ir baleto teatro meno vadovas, 1995-1997 m. – „GT Interna-
tional“ (kelioniø agentûros) generalinis direktorius. Nuo 1997
m. – kultûros viceministras, nuo 2002 m. – Kultûros ministeri-
jos sekretorius.
Uþ instrumentinius kûrinius ir muzikà teatrui bei kinui kom-
pozitorius yra pelnæs ávairiø premijø.

Maþoji nakties simfonija (2004) orkestrui

MICHAEL GORDON – þr. psl.

Weather One (1997) orkestrui

„Weather“ („Oras“) – 70 minuèiø trukmës kûrinys styginiø or-
kestrui, paraðytas vokieèiø ansambliui Ensemble Resonanz, ku-
ris, 1997 metais atlikæs premjerà, ðá kûriná ir áraðë. Originalioje
kûrinio versijoje orkestras buvo iðdëstytas ant pakylø, ir tai
sukûrë vertikalës efektà. Taip pat kûrinyje buvo naudojamas
Ellioto Caplano video.
Michaelas Gordonas prisimena: „Weather“ idëja mums su El-
liotu Caplanu gimë tiesiog per minutæ, vienà gilios þiemos
dienà vaþiuojant traukiniu ið Miuncheno á Hamburgà. Elliotas
paëmë popierinæ nosinaitæ ir ant jos nupieðë ore kabantá or-
kestrà. Man tai atrodë baisiai, neámanomai. Kaip orkestras
galëtø groti tokioje padëtyje?
Taèiau vertikalus orkestras pasirodë puiki idëja ðiam kûriniui.
Elevatorius pakyla iki aðtunto aukðto – kur skamba Vivaldi,
po to nusileidþia iki ketvirto – ir girdime „fuzz“ efekto blokà,
vël pakyla iki devinto – intensyvaus styginiø grieþimo, ir vël
leidþiasi iki antro aukðto – sirenø semplø. Tiems, kurie galvo-
jate, kad meno istorija yra sutvarkyta pagal tam tikrus dës-
nius, siûlau pagalvoti apie orà: akivaizdþiai atsitiktinæ, chao-
tiðkà ir nesuvaldomà jëgà.“

ARVYDAS MALCYS (g. 1957) Lietuvos muzikos akademijà bai-
gë du kartus: 1980 m. – prof. Domo Svirskio violonèelës klasæ,
1989 m. – prof. Vytauto Lauruðo kompozicijos klasæ. Kompo-
zicijos studijø metais pas Osvaldà Balakauskà gilino polifoni-
jos þinias, pas Rimantà Janeliauskà mokësi ðiuolaikinës har-
monijos ir analizës.
Kaip violonèelininkas solistas ir ávairiø ansambliø dalyvis Mal-
cys atliko daug lietuviø kompozitoriø kûriniø premjerø. Nuo
1979 m. dirba Lietuvos nacionaliniame simfoniniame orkest-
re, 1995-1997 m. grieþë Vilniaus savivaldybës Ðv. Kristoforo

In 2001, Professor Donatas Katkus was awarded the Lithuanian
National Prize for his creative public activity, and in 2003 the
prize of the World Intellectual Property Organization (WIPO).

JUOZAS ŠIRVINSKAS (b. 1943), composer and public figure,
studied at the M. K. Èiurlionis School of Arts in 1950–1961.
With an interruption of three years (in 1963-1966 served in the
Soviet Army) he studied composition under Prof. E. Balsys at
the Lithuanian State Conservatoire (presently the Lithuanian
Academy of Music and Theatre) in 1961-1969. While still a
student he worked as an accompanist in both the Conservatoire
and the Builders’ Palace.
In 1968-1970 Juozas Širvinskas acted as a music editor at the
Lithuanian Radio and Television Committee, in 1970-1977 as
TV sound engineer, in 1977-1990 as a sound operator at the
Lithuanian Film Studio, in 1995-1997 as a director general of
“GT International” (travel agency). Since 1997 he has served as
a vice-minister of culture, and since 2002 - as a secretary of the
Ministry of Culture.
For his instrumental works and music for theatre and film Juozas
Širvinskas was awarded numerous prizes.

Little Night Symphony (2004) for orchestra

MICHAEL GORDON – see page

Weather One (1997) for orchestra

Weather, a 70-minute work for chamber orchestra, was
composed for Ensemble Resonanz, a German group that
recorded the piece soon after it gave the premiere in 1997. In
its original version, the orchestra was seated on a series of risers
that created a vertical effect, and there was a video component,
by Elliot Caplan.
As Michael Gordon remembers, “Weather was conceived with
Elliot Caplan over a period of one minute on the train from
Munich to Hamburg in the dead of winter. Elliot took a napkin
and drew a picture of an orchestra straight up in the air. I looked
at it, and it looked terrifying, undoable. How could an orchestra
play like that?
A vertical orchestra turned out to be perfect for Weather. The
elevator goes up to eight, where you find Vivaldi, then down
to four, where there’s a fuzz box, back up to nine for some
intense down bows, and back to two for samples of sirens. For
those who think the history of art is in some way ordered,
please consider the weather: a seemingly random, chaotic,
uncontrollable force.”

ARVYDAS MALCYS (b.1957) graduated twice from the
Lithuanian Academy of Music, receiving diplomas both in cello
playing (under Prof. Domas Svirskis) in 1980, and composition
(under Prof. Vytautas Laurušas) in 1989. During the years of
latter studies he has also attended lectures on polyphony with
Osvaldas Balakauskas and modern harmony and analysis with
Rimantas Janeliauskas.


37

kameriniame orkestre, nuo 1995 m. – Vilniaus naujosios mu-
zikos ansamblio dalyvis. Su ansambliu ir orkestrais koncerta-
vo daugelyje pasaulio ðaliø.
Arvydo Malcio opusai nuolat atliekami tarptautiniuose ðiuo-
laikinës muzikos festivaliuose „Gaida“, „Jauna muzika“, skam-
ba daugelyje uþsienio ðaliø – Ðvedijoje, Ðveicarijoje, Belgijoje,
Latvijoje, Rusijoje, Vokietijoje, Italijoje. Kompozitoriaus kûri-
nius á savo repertuarà yra átraukæ Lietuvos nacionalinis simfo-
ninis orkestras, Lietuvos kamerinis orkestras, Vilniaus stygi-
niø kvartetas. 2004 m. tarptautiniame kompozitoriø konkur-
se „Sinfonia Baltica“ Rygoje jis laimëjo treèiàjà premijà uþ kû-
riná „Virð mûsø tik dangus“ simfoniniam orkestrui. Kompozi-
torius yra iðleidæs tris autorinius CD.

Perskelta tyla (2004) orkestrui

Mes skæstame bekraðtëje garsø jûroje, nespëdami per savo
gyvenimà daugelio ið jø identifikuoti. Tik maþytæ garsø dalá
mes suvokiame ir prisijaukiname, suteikdami jai estetines ir
socialines kategorijas.
Ðis kûrinys – tai kelionë per ávairias garsines, erdvines sferas,
sudëliotas ávairiø ðtrichø ir tembrø kombinacijø pagalba tuð-
èiame laike ir erdvëje. Kûrinyje naudojamos ávairios pusiau-
svyros ir simetrijos formulës, kurios atsispindi garsaeiliuose,
ritme, faktûroje ir kituose muzikos elementuose. Viskà nule-
mia akimirkos nuotaika – atsitiktinis minèiø iðsidëstymas ir
tûkstanèiai kitø, daþnai nevaldomø ir nesuvokiamø dalykø...

Arvydas Malcys

ANTANAS JASENKA (g. 1965) 1986 m. baigë Kauno J. Gruo-
dþio aukðtesniosios muzikos mokyklos fortepijono klasæ, 1989-
1991 m. Lietuvos muzikos akademijoje studijavo kompozicijà
pas prof. Osvaldà Balakauskà. 1994 m. baigë LMA prof. Vy-
tauto Lauruðo kompozicijos klasæ. 1992-1995 m. rengë naujo-
sios muzikos festivalá “Jauna muzika”, 1993-1995 m. Lietuvos
radijuje vedë laidas „Nauja muzika“. 1996-2001 m. dëstë kom-
pozicijà B. Dvariono vaikø muzikos mokykloje, kurioje 1998
m. buvo pastatyta Antano Jasenkos opera „Princas Triukšmau-
tis“.
Antano Jasenkos kûriniai skamba Lietuvos ðiuolaikinës muzi-
kos festivaliuose („Jauna muzika“, „Gaida“) taip pat ir uþsie-
nyje: Antrajame tarptautiniame jaunimo muzikos forume Ki-
jeve (1993), Eurocarillon Music festivalyje Lione (1993, 1996),
MaerzMusik Berlyne (2003), artacts St. Johann (Austrija, 2003).
1994 m. uþ kûriná „Âryas“ kompozitoriui skirta „Tylos“ pre-
mija. 1995 m. – Muzikos fondo premija (II) uþ kûriná „Senovi-
nës giesmës“. 1998 m. uþ kûriná „Ambient“ Jasenkai skirta
Franzo Schuberto draugijos organizuoto naujø kûriniø kon-
kurso II premija. 2002 m. kompozitorius laimëjo prizà uþ ge-
riausià elektroakustiná kûriná („Deusexmachina“) Lietuvos
kompozitoriø sàjungos surengtame geriausiø metø kûriniø
konkurse.
Kompozitorius yra sukûræs muzikos kinui, teatrui ir animaci-
jai.

His work as a composer is coequal to his experience as a cello
player. Malcys has premiered quite a few of new works by
Lithuanian composers as a soloist and with different ensembles.
Since 1979 he has been playing the cello with the Lithuanian
National Symphony Orchestra. In 1995 he joined the Vilnius
New Music Ensemble. For two years from 1995 to 1997 he
appeared also with the St. Christopher Chamber Orchestra of
Vilnius Municipality. As a member of the ensemble and the
two orchestras he toured to many countries around the globe.
The music of Arvydas Malcys is regularly featured at the
international contemporary music festivals and concert venues
in Lithuania (Gaida and Jauna muzika), Sweden, Switzerland,
Belgium, Latvia, Russia, Germany, and Italy. Some of his works
found their way in the repertoires of the Lithuanian National
Symphony Orchestra, Lithuanian Chamber Orchestra, and
Vilnius String Quartet. In 2004 he was awarded 3rd Prize for
the symphonic composition Only Heaven Above Us at the
Sinfonia Baltica International Composers’ Competition in Riga.
Three portrait CDs of Arvydas Malcys’ music are released.

Cleaved Silence (2004) for orchestra

We are sinking in a boundless sea of sounds. Owing to briefness
of our life, we leave most of them unidentified. We perceive
and domesticate only few of these sounds, imparting them with
aesthetic and social categories.
This composition is a journey through various sound and spatial
spheres fixed in empty time and space as combinations of
strokes and timbres. Employed in the composition are various
formulas of balance and symmetry, which are revealed in sound
rows, rhythm, texture and other elements. Everything is
determined by the instant mood swings – accidental
arrangement of thoughts and myriads of other, often
uncontrollable and incomprehensible, things…

Arvydas Malcys

ANTANAS JASENKA (b.1965) graduated from the J. Gruodis
College of Music in Kaunas, piano class in 1986. In 1989-1991
studied composition with Osvaldas Balakauskas at the
Lithuanian Academy of Music. In 1994 graduated from the
Lithuanian Academy of Music, composition class of Vytautas
Laurušas. In 1992-1995 organized the new music festival Jauna
muzika, in 1993-1995 presented the broadcasts Nauja muzika
(New Music) in the Lithuanian Radio. In 1996-2001 has been
teaching music composition at the B. Dvarionas Music School.
In 1998 the opera Prince Noisy Guy by Jasenka was staged at
the Dvarionas Music School.

Antanas Jasenka’s works can be heard at the Lithuanian
contemporary music festivals (Jauna muzika, Gaida) as well as
abroad: at the Second International Youth Music Forum in Kiev
(1993), Eurocarillon Music Festival in Lyon (1993, 1996),
MaerzMusik in Berlin (2003), artacts in St. Johann (Austria,
2003). In 1994 the composer was honoured with the prize Tyla
(Silence) for the work Aryas. In 1995 - the second prize of the


38

janisca (2004) sopranui ir orkestrui

...mano tëvas mëgdavo kartoti, kad gyvenime yra dalykø, ku-
rie neturi jokios prasmës ir negali jos turëti. Turëdamas nors
ðiek tiek proto, gali tai suprasti. Taèiau þmogaus prigimtis ver-
èia nepasiduoti: bet kokia kaina ieðkoti tø dalykø prasmës ir
stengtis suprasti tai, ko suprasti neámanoma. Galbût þmonës á
savo klausimus randa skirtingus atsakymus, bet aiðku viena:
jø klausimai visuomet tie patys...
Tekstas, kurá Birutë Mar uþraðë Tokijuje klausydamasi japono
pasakojimo apie save ir apie niekà, yra socialinis, politinis ir
ðiek tiek kultûrinis. Jau po keliø stulpeliø iðtrykðta prasmës,
groþio, meilës, tiesos ilgëjimasis. Ir tai suprantama – jis þmo-
gus.
Muzika komponuojama bûtent apie tai, kas nebuvo pasakyta
tekste tiksliais, matematiðkai moderuotais þodþiais. Tai man
leidþia neuþsisklæsti þanriðkai, metodiðkai, konceptualiai....
Að taip pat ieðkau atsakymø.

Antanas Jasenka

BRONIUS KUTAVIÈIUS (g. 1932) 1959-1964 m. studijavo Lietu-
vos valstybinës konservatorijos (dabar Lietuvos muzikos ir te-
atro akademija) Antano Raèiûno kompozicijos klasëje. Ðiuo
metu Kutavièius yra Lietuvos muzikos akademijos Kompozici-
jos katedros profesorius. 1987 m. jis buvo apdovanotas Lietu-
vos valstybine premija, 1995 m. – Lietuvos Nacionaline premi-
ja. 1996 m. kompozitorius gavo festivalio Probaltica (Torunë,
Lenkija) prizà uþ kûrybinius laimëjimus, 1999 m. apdovanotas
Didþiojo Lietuvos kunigaikðèio Gedimino IV laipsnio ordinu,
taip pat Karininkø kryþiaus ordinu uþ nuopelnus Lenkijos Res-
publikai, 2003 m. – ordinu „Uþ nuopelnus Lietuvai“. Laimëjo
prizà uþ geriausià sceniná kûriná (sceniná diptikà „Ignis et fi-
des“) Lietuvos kompozitoriø sàjungos surengtame geriausiø
metø kûriniø konkurse (2003).
Broniaus Kutavièiaus muzika nuolat atliekama ávairiuose fes-
tivaliuose Lietuvoje ir uþsienyje: Varðuvos rudenyje (1978, 1983,
1987, 1990, 1991, 1994, 1997, 1999, 2002), Huddersfieldo ðiuo-
laikinës muzikos festivalyje (1990, Didþioji Britanija), Strasbû-
ro ðiuolaikinës muzikos festivalyje Musica (1992), Mare Balti-
cum (1992, Suomija), De Suite Muziekweek (1995, Nyderlan-
dai), Wratislavia Cantans (1995), Vale of Glamorgan festivaly-
je (1996, Didþioji Britanija), Baltic Arts’96 (Didþioji Britanija),
Probaltica’96 (Lenkija), Spitalfields festivalyje (2002, Didþioji
Britanija), MaerzMusik (2003, Vokietija), Icebreaker II: Baltic
Voices (2004, JAV). 1998 m. Bronius Kutavièius kaip kviestinis
kompozitorius dalyvavo Music Harvest festivalyje Odensëje,
Danijoje. Tais paèiais metais Ðv. Kristupo vasaros muzikos fes-
tivalyje Vilniuje buvo surengta trijø Broniaus Kutavièiaus mu-
zikos koncertø serija.
Apie kompozitoriaus kûrybà iðleistos dvi knygos: Ramintos
Lampsatytës „Bronius Kutavièius. A Music of Signs and Chan-
tes“ (1998) ir Ingos Jasinskaitës-Jankauskienës „Pagoniðkasis
avangardizmas. Teoriniai Broniaus Kutavièiaus muzikos aspek-
tai“ (2001). Yra iðleisti trys kompozitoriaus autoriniai kom-
paktiniai diskai.

Music Foundation for the work Ancient Songs. In 1998 - the
second prize for the work Ambient at the competition
organized by the Lithuanian Schubert Society. In 2002, he was
awarded the prize for the best electro-acoustic work
(Deusexmachina) at the composers’ competition arranged by
the Lithuanian Composers’ Union.
The composer has written incidental music for cinema, theatre,
and animation.

janisca (2004) for soprano and orchestra

…my father used to say, that there are things in life that do
not have any meaning and it was doomed to be this way. One
should be able understand that provided that one has some
brain. But such is the human nature, that we are compelled
not to yield: we search for meaning of those things at any cost,
and try to understand things that are beyond our
understanding. People might come up with a variety of answers
to their questions, but I am certain of one thing: they all have
the same questions…
Text, written down by Birutë Mar in Tokyo while listening to
one Japanese telling the story about himself and about nothing,
has social, political and somewhat cultural character. Few
strophes into this story the yearning for meaning, beauty, love
and truth spurts out. And that is understandable – he is a human
being.
This music reveals something that lies beyond clearly cut and
mathematically moderated words of the text. That allows me
to escape getting ossified genre and method wise as well as
conceptually …
I am looking for those answers too.

Antanas Jasenka

BRONIUS KUTAVIÈIUS (b. 1932) entered the Lithuanian
Academy of Music in 1959, where, until 1964, he studied
composition with Prof. Antanas Raèiûnas. Kutavièius currently
holds the position of Professor in the Composition Department
of the Lithuanian Academy of Music. In 1987 he was honoured
by the Lithuanian State Prize, in 1995 - the Lithuanian National
Prize. In 1996, Bronius Kutavièius received the prize of the
Probaltica Festival in Torun, Poland, for his lifetime artistic
achievements. In 1999, he was honoured with the 4th Class
Order of the Lithuanian Grand Duke Gediminas and the Officers
Cross Order for his merits to the Republic of Poland, in 2003 -
with the order “For Merits to Lithuania”. Winner of the prize
for the best stage work of the year (stage diptych Ignis et fides)
at the competition arranged by the Lithuanian Composers’
Union (2003).
His music is regularly performed at various festivals in Lithuania
and abroad: Warsaw Autumn (1978, 1983, 1987, 1990, 1991,
1994, 1997, 1999, 2002), Huddersfield Contemporary Music
Festival (1990, Great Britain), Festival International des
Musiques d’Aujourdhui de Strasbourg ‘Musica’ (1992), Mare
Balticum (1992, Finland), De Suite Muziekweek (1995, The
Netherlands), Wratislavia Cantans (1995), Vale of Glamorgan


39

Dribsniai rekrutams (2004) chorui ir orkestrui

Paraðytas Ðv. Kristoforo kameriniam orkestrui ir kamerinio cho-
ro „Aidija“ vyrø grupei.
Sumanymà raðyti ðá kûriná inspiravo perskaityta Sigito Paruls-
kio poezijos knyga „Ið ilgesio visa tai“. Ðios knygos treèioje
dalyje – „Graþaus kasdieninio pragaro krûmuose“ – poetas
vaizduoja visas lietuviø kareivëliø kanèias sovietinëje armijo-
je.
Stengiausi muzikoje kiek ámanoma labiau priartëti prie po-
eto iðsakytø minèiø, tø drastiðkø, ðirdá verianèiø situacijø, ku-
rias manoji ir visos kitos, jaunesnës, rekrutø kartos esame pa-
tyræ.

Bronius Kutavièius

GINTARË SKERYTË Lietuvos muzikos akademijoje baigë for-
tepijono ir dainavimo studijas. Dainininkës repertuaras itin
platus ir ávairus – nuo Renesanso ir baroko iki ðiuolaikinës mu-
zikos. G. Skerytë nuolat dalyvauja ávairiuose Lietuvos bei uþ-
sienio ðaliø muzikos festivaliuose, yra parengusi ir atlikusi daug
solo programø Lietuvos, Latvijos, Rusijos, Lenkijos, Vokieti-
jos, Olandijos, Ðvedijos, Suomijos, Islandijos ir JAV koncertø
salëse.
Su koncertmeistere Graþina Ruèyte-Landsbergiene atliko lie-
tuviø kompozitoriø kûrinius Lenkijoje bei Islandijoje, koncer-
tavo garsiuosiuose Liucernos (Ðveicarija, 1993) ir „Varðuvos
rudens“ (Lenkija, 1997) ðiuolaikinës muzikos festivaliuose. Su
kameriniu choru „Aidija“ G. Skerytë á kompaktinæ plokðtelæ
áraðë B. Kutavièiaus kûrinius. Ji daþnai dalyvauja kameriniø
ansambliø „Musica humana“, „Sostinës trio“ ir kt. programo-
se. Dainininkë yra unikalaus ðiuolaikinës muzikos ansamblio
„Ex tempore“ narë (su ðiuo kolektyvu áraðyta F. Bajoro kûriniø
kompaktinë plokðtelë).

Festival (1996, UK), Baltic Arts’96 (UK), Probaltica’96 (Poland),
Spitalfields Festival (2002, UK), MaerzMusik (2003, Germany),
Icebreaker II: Baltic Voices (2004, USA). In 1998 Bronius
Kutavicius was a guest composer at the Music Harvest Festival
in Odense, Denmark. The same year three concerts of his works
were featured in the program of the St. Christopher Summer
Music Festival in Vilnius.
Kutavièius’ work is dealt with in two books: Bronius Kutavièius.
A Music of Signs and Changes by Raminta Lampsatis (1998)
and Pagan Avant-Garde. Theoretical aspects of music by Bronius
Kutavièius by Inga Jasinskaitë-Jankauskienë (2001). To date, his
discography includes three CD releases.

Flakes for Recruits (2004) for choir and orchestra

Composed for St. Christopher Chamber Orchestra and male
voices of Aidija Chamber Choir.
This work was inspired by the poetry volume All this comes
out of longing by Sigitas Parulskis. In the third chapter of this
book – In the bushes of a lovely everyday hell – the poet
describes all the sufferings that Lithuanian soldiers endure in
the Soviet Army.
In my music I tried to be as accurate as I could in expressing the
thoughts of the poet, representing those drastic and painful
situations that my and later recruit generations have lived
through.

Bronius Kutavièius

GINTARË SKERYTË graduated from the Lithuanian Academy of
Music as pianist and singer. Her vast repertoire encompasses
broad range of music – from Renaissance through
contemporary. Skerytë appears regularly in various festivals in
Lithuania and abroad, has given solo recitals in Lithuania, Latvia,
Russia, Poland, Germany, the Netherlands, Sweden, Finland,
Island and the USA.
Together with accompanist Graþina Ruèytë-Landsbergienë she
has performed works by Lithuanian composers in Poland and
Iceland, took part in celebrated festivals – Lucerne (Switzerland,
1993) and Warsaw Autumn (Poland, 1997), as well as
contemporary music festivals. Together with the Aidija chamber
choir she has recorded a CD of Kutavièius’ works. She is regularly
featured in the concerts of various chamber ensembles
including “Musica humana” and “Sostinës trio”. Skerytë is a
member of a unique contemporary music ensemble “Ex
tempore” (has recorded a CD of Feliksas Bajoras’ works).


40

GINTARAS SODEIKA Foto: Arûnas Baltënas

Sigitas Parulskis

OSKARAS KORŠUNOVAS Foto: Vladimir Lupovskoy

Julius Geniušas

Dalia Michelevièiutë Vaidotas Martinaitis

Spalio 24 d., sekmadienis, 19:00
Šiuolaikinio meno centras
VIENATVË DVIESE

GINTARAS SODEIKA – muzika / music
SIGITAS PARULSKIS – tekstas / text
OSKARAS KORŠUNOVAS – reþisierius / director

Gaida Ensemble
DJ Vainius

Julius Geniušas – dirigentas / conductor

Dalia Michelevièiûtë, Vaidotas Martinaitis, – aktoriai / actors
Vesta Grabðtaitë, Darius Gumauskas, Viktoras Karpuðenkovas,
Edita Uþaitë – aktoriai-ðokëjai / actors-dancers

SOLITUDE FOR TWO
October 24, Sunday, 7 pm
Contemporary Art Centre


41

GINTARAS SODEIKA (g. 1961) baigë Lietuvos muzikos akade-
mijà, prof. Juliaus Juzeliûno kompozicijos klasæ (1986). Daili-
ninkø grupës „Þalias lapas“ narys ir parodø dalyvis. Trijø hepe-
ningø festivaliø AN-88, AN-89 ir NI-90 sumanytojas ir kurato-
rius. Nuo 1990 m. dirba kartu su reþisieriumi Oskaru Korðuno-
vu, sukûrë muzikà beveik visiems ðio reþisieriaus spektakliams.
Kuria „garso dizainà“ netradicinei aplinkai, vaizduojamojo me-
no pristatymams.
Gintaro Sodeikos kûriniai skambëjo Latvijoje, Estijoje, Rusijoje,
Lenkijoje, Olandijoje, Anglijoje, JAV, Kanadoje. 1998 m. uþ mu-
zikà Korðunovo spektakliui „Roberto Zucco“ jam paskirtas Kris-
toforo apdovanojimas kaip geriausiam metø teatro kompozi-
toriui. 1999-2003 m. – Lietuvos kompozitoriø sàjungos pirmi-
ninkas. Ðiuo metu Gintaras Sodeika yra Lietuvos autoriø teisiø
gynimo asociacijos prezidentas, Lietuvos muzikos akademijos
elektroninës muzikos studijos vedëjas. 2003 m. paskirtas Lietu-
vos kultûros ministerijos viceministru.

Vienatvë dviese (2003)
Trukmë ~ 1 val.

Ðis veikalas supintas ið Sigito Parulskio pjesës „Nesibaigianti vie-
natvë dviem“, elektromagnetinio lauko, didþëjaus improviza-
cijos, ðvelniø nedidelio orkestro garsø, choreografijos, ðviesos
ir dirigento mostø, gyvenanèiø garsø, kuriais valandà yra ðeði
aktoriai ir ðokëjai, taip pat – reþisieriaus þvilgsnio, nuklystan-
èio ten, kur ne visi iðdrásta. Galëèiau tæsti be pabaigos...

......
jei Sigitas Parulskis ir að, kaip Charmso mûrininkai, sëdëtume
kur nors ant stogo, tabaluodami kojomis ir valgytume grikiø
koðæ, tai turbût nebûtø vienatvë dviese. Sigitas, suradæs neið-
lukðtentà griká, tikriausiai iðspjautø já tiesiai praeiviams ant galvø,
ir kuris nors ið jø, pajutæs griká ant savo kaktos, paimtø já kaip
dangaus manà, nusiðypsotø ir ásidëtø á kiðenæ. Að taip pat nusiðyp-
soèiau, o Sigitas, paþiûrëjæs á mane, tikriausiai dviprasmiðkai iðsi-
vieptø.  Ir tarp mudviejø, kaip tarp to praeivio ir ant jo nukritusio
neiðlukðtento grikio, ásivyrautø visiðkas, koks tik ámanoma, savi-
tarpio supratimas ir harmonija.  

Vienatvë dviese atsiranda tada, kai yra pretenzijø, kad jos nebû-
tø. Vienatvë dviese yra átampa. Tyloje ji spengia ir trûkèioja. Tai
yra iðderinta aistros forma, skambanti kaip ðiek tiek iðprotëjusio
didþëjaus benefisas.

GINTARAS SODEIKA (b.1961) graduated from the Lithuanian
Academy of Music, composition class of Prof. Julius Juzeliûnas
in 1986. A member of the artists’ group Green Leaf and
participant of their exhibitions, he initiated and curated three
Happening Seminars AN-88, AN-89, and NI-90. Since 1990 he
collaborates with the theatre director Oskaras Koršunovas,
composes music for nearly all his drama productions. He is
interested in ‘sound design’ of site-specific visual art
presentations, and the like.
Works by Gintaras Sodeika were performed in Latvia, Estonia,
Russia, Poland, The Netherlands, UK, USA, Canada. In 1998 he
was acknowledged as the Best Theatre Composer in Lithuania.
In 1999-2003 he was chairman of Lithuanian Composers’ Union.
Presently Gintaras Sodeika is president of Lithuanian Copyright
Protection Association, and head of Electronic Music Studio at
the Lithuanian Academy of Music. In 2003 he was appointed
vice-minister at the Lithuanian Ministry of Culture.

Solitude for Two (2003)
Approximate running time - 1 hour

This work was weaved from the play by Sigitas Parulskis
Unending Solitude for Two, electromagnetic fields, DJ’s
improvisations, gentle sounds of small orchestra, choreography,
gestures of light and of the conductor, living sounds, which
for duration of one hour are made flesh by six actors and
dancers, and also from a director’s look, straying to areas not
everyone risks. I could go on forever…

……
if Sigitas Parulskis and I, like Daniil Kharms’ masons, were sitting
somewhere on a roof, dangling our legs and eating buckwheat
kasha, this, probably, would not be called solitude for two. If
Sigitas found buckwheat husk, he would, most likely, spit it
out on the heads of passers-by, and somebody would sense
the buckwheat on his forehead, take it as manna from heaven,
and with a smile on his face put it into his pocket. I would
smile too, and Sigitas would gaze at me and, in all likelihood,
pull an ambiguously wry face. And unmitigated mutual
understanding and harmony would grow between us, similar
to one between the passer-by and the buckwheat husk that
has fell on his forehead.

Solitude for two stems from a pretension for absence of it.
Solitude for two is tension. It tingles and twitches in the silence.
It is a deranged form of passion, sounding as a benefice of a
slightly crazy DJ.


42

Kiti mûrininkai:

Dalia Michelevièiûtë, Vaidotas Martinaitis – aktoriai
Vesta Grabðtaitë, Darius Gumauskas, Viktoras Karpuðenkovas, Edi-
ta Uþaitë – aktoriai-ðokëjai (jeigu taip juos galima vadinti... Ádo-
mu, kaip jie patys save pavadintø?)
„Gaidos“ ansamblis
DJ Vainius
Julius Geniušas – dirigentas
Oskaras Koršunovas – reþisierius, choreografas, scenografas, gra-
fas

Gintaras Sodeika and Gagarin Dream

Teatro reþisierius OSKARAS KORŠUNOVAS 1988-1994 m. studija-
vo Vilniaus muzikos akademijoje (kurso vadovas Jonas Vaitkus).
1990-98 m. dirbo Lietuvos akademiniame dramos teatre (dabar
LNDT). Nuo 1997 m. dësto Vilniaus muzikos akademijoje (dviejø
magistrantø laidø diplominiø darbø vadovas). 1999 m. kartu su
aktorium Martynu Budraièiu ir kompozitorium Gintaru Sodeika
ásteigë Vieðàjà ástaigà „Oskaro Korðunovo teatras“, kuri 2004 m.
tapo Vilniaus miesto teatru. Nuo 1990 m. Lietuvos ir uþsienio te-
atrø scenose pastatë virð 20 spektakliø, dalyvavo daugelyje tarp-
tautiniø kûrybiniø seminarø ir teatro festivaliø (JAV, Kolumbijoje,
Argentinoje, Australijoje, P. Korëjoje, Didþiojoje Britanijoje, Skan-
dinavijoje, Nyderlanduose, Vokietijoje, Prancûzijoje (nuolatinis
Avinjono festivalio sveèias), Lenkijoje, Rusijoje, Balkanuose ir kt.),
ne kartà tapo jø laureatu. Svarbiausi apdovanojimai: Fringe Firsts
prizas Edinburgo teatro festivalyje (1990, uþ spektaklá „Ten bûti
èia“), The Bank of Scotland Herald Angels prizas Edinburgo teat-
ro festivalyje (1995, uþ spektaklá „Labas Sonia Nauji metai“), Nau-
josios teatro realybës prizas (2001, teikia Europos teatro sàjunga),
Montblanc‘o prizas Young Directors Project Award tarptautinia-
me Zalcburgo festivalyje (2002, uþ spektaklá „Oidipas karalius“),
Normandijos festivalio „Teatras regione“ (2003, uþ „Romeo ir Dþul-
jetà“) prizas geriausiam reþisieriui. Lietuvoje reþisierius pelnë aukð-
èiausius teatro apdovanojimus: „Kristoforà“ (1995, 2000), „Auk-
siná scenos kryþiø“ (2004), tapo Rokiðkio bei Kauno festivaliø no-
minantu. Oskaras Korðunovas yra Nacionalinës premijos laurea-
tas (2002), Didþiojo Lietuvos kunigaikðèio Gedimino II laipsnio or-
dino kavalierius.

SIGITAS PARULSKIS – poetas, literatûros kritikas, dramaturgas,
eseistas. Vilniaus universitete baigë lietuviø kalbos ir literatûros
studijas. Debiutavo poezijos knyga „Ið ilgesnio visa tai“ (1990).
Iðleido dar kelias poezijos knygas, paraðë pjesiø ir scenarijø dra-
mos teatrams, iðleido esë rinkiná, romanà.
Zigmo Gëlës premija (1991) paskirta uþ geriausià pirmosios kny-
gos debiutà. 1995 m. áteikta garbingiausia Lietuvoje Jotvingiø pre-
mija uþ eilëraðèiø rinkiná „Mirusiøjø“; 1996-aisiais buvo apdova-
notas „Kristoforo“ prizu uþ geriausià jaunojo menininko debiutà
teatre (pjesë „Ið gyvenimo vëliø“). Parulskio kûryba periodikoje ir
atskirais leidiniais skelbta rusø, anglø, latviø, suomiø, lenkø, èekø,
prancûzø, vokieèiø, graikø, ðvedø kalbomis. Dirba kultûros savait-
raðtyje „Ðiaurës Atënai“.

Other masons:

Dalia Michelevièiûtë, Vaidotas Martinaitis – actors
Edita U•aitë, Darius Gumauskas, Vesta Grabštaitë, Viktoras
Karpušenkovas – actors-dancers (if they can be called this way...
I wonder, what would they call themselves?)
Gaida Ensemble
DJ Vainius
Julius Geniušas – conductor
Oskaras Koršunovas – director, choreographer, scenographer,
grapher

Gintaras Sodeika and Gagarin Dream

Theatre director OSKARAS KORŠUNOVAS studied under Jonas
Vaitkus at the Lithuanian Academy of Music in 1988-1994. In
1990-1998 he directed at the Lithuanian Academic Drama
Theatre (presently Lithuanian National Drama Theatre). Since
1997, he has taught at the Lithuanian Academy of Music (has
supervised two graduation projects). In 1999 together with
actor Martynas Budraitis and composer Gintaras Sodeika he
has established Public Institution Oskaras Koršunovas Theatre,
which became Vilnius City Theatre in 2004.
Since 1999, Koršunovas has staged over 20 plays in Lithuania
and abroad, participated in a number of international creative
seminars and theatre festivals (the USA, Columbia, Argentina,
South Korea, Great Britain, Scandinavia, the Netherlands,
Germany, France (regular guest at the Avignon Festival), Poland,
Russia, Balkan countries, etc.) earning various prizes. List of his
awards includes Fringe Firsts Prize from Edinburgh Theatre
Festival (1990, for There to be here), The Bank of Scotland
Herald Angels Prize from Edinburgh Festival (1995, for Hello
Sonya New Year), New Theatrical Reality Prize from European
Theatre Union (2001), Montblanc Prize Young Directors Project
Award from Salzburg International Theatre Festival (2002, for
Oedipus Rex), and the best director’s prize from Normandy
Festival Theatre in the Region (2003, for Romeo and Juliet). In
Lithuania the director was awarded the highest theatre awards:
Christopher (1995, 2000), Golden Cross of the Stage (2004),
received nominations at the festivals in Kaunas and Rokiškis.
Oskaras Koršunovas was awarded the Lithuanian National Prize
(2002), and decorated with the Second Degree Order of the
Grand Duke of Lithuania Gediminas.

SIGITAS PARULSKIS is a poet, literary critic, playwright and
essayist. He majored in Lithuanian language and literature at
Vilnius University. His first book All this comes out of longing
was published in 1990. His other work includes several books
of poetry, a book of essays and a novel. He is also the author of
several plays and scripts for the drama theatre.
In 1991 Parulskis won the Award of Zigmas Gëlë for the best
literary debut of the year. In 1995 his achievement in the book
of poetry The Book of the Dead was recognized by the most
prestigious in Lithuania Jatvingian Award. His play From the


43

JULIUS GENIUŠAS 1969-1981 m. mokësi M. K. Èiurlionio menø
gimnazijoje. 1986 m. baigë Lietuvos valstybinæ konservatorijà (da-
bar – Lietuvos muzikos ir teatro akademija), simfoninio ir operi-
nio dirigavimo specialybæ prof. J. Aleksos klasëje. Kaip dirigentas
debiutavo Kauno valstybiniame muzikiniame teatre 1986 m. su
Fredericko Loewe miuziklu „Mano puikioji ledi“.

Nuo 1990 m. J. Geniušas yra šio teatro vyriausiasis dirigen-
tas ir diriguoja didþiàjà dalá repertuaro spektakliø. J. Geniuðas taip
pat dirigavo spektakliams Lietuvos nacionaliniame operos ir ba-
leto teatre. 1996 ir 1997 m. J. Geniuðas bendradarbiavo su Èika-
gos Lietuviø Opera: lietuviø iðeivijos kompozitoriaus K. V. Banai-
èio operos „Jûratë ir Kastytis“ pastatymu bei koncertais, kuriuos
taip pat dirigavo J. Geniuðas, ði organizacija minëjo savo 40-metá.
J. Geniuðas rengia ir simfoninës muzikos programas, yra kvieèia-
mas diriguoti operø ir simfoninës muzikos koncertø Latvijoje, Es-
tijoje, Vokietijoje, JAV. 2004 m. su Valstybiniu simfoniniu orkestru
paruoðë kompozitoriaus Balio Dvariono kûriniø orkestrui progra-
mà.
1990-2003 m. Julius Geniuðas dëstë Lietuvos muzikos akademijos
Kauno fakulteto solinio dainavimo katedros operos studijoje.

DALIA MICHELEVIÈIÛTË 1985–1994 m. studijavo Vilniaus univer-
sitete, turi lietuviø kalbos ir literatûros diplomà. 1988–1992 m.
studijavo Lietuvos muzikos akademijos Aktorinio meistriðkumo
katedroje, turi Menø magistro laipsná. Dalia Michelevièiûtë yra
„A“ kategorijos baliniø ðokiø ðokëja. Su teatrinëmis gastrolëmis
aplankë daugelá pasaulio ðaliø. Dirbo su garsiausiais Lietuvos reþi-
sieriai (Eimuntu Nekroðiumi, Oskaru Korðunovu, Gintaru Varnu),
filmavosi kine, dalyvauja teatrinëse improvizacijose. Nuo 1988 me-
tø su teatro gastrolëmis apsilankë Estijoje, Lenkijoje, Rusijoje, Ita-
lijoje, Suomijoje, Èekijoje, Slovakijoje, Ukrainoje, Baltarusijoje, JAV,
Kanadoje, Kolumbijoje, Portugalijoje, Austrijoje, Vokietijoje. Yra
pelniusi ne vienà apdovanojimà uþ atskirus vaidmenis, porà kartø
buvo iðrinkta geriausia metø aktore.

VAIDOTAS MARTINAITIS 1983-1988 m. triûbos specialybæ studija-
vo Klaipëdos S. Ðimkaus aukðtesniojoje muzikos mokykloje (da-
bar konservatorija), vëliau – Lietuvos valstybinëje konservato-
rijoje (dabar Lietuvos muzikos ir teatro akademija). Ten pat
1994 m. ágijo ir aktorinio meistriðkumo diplomà – buvo vienas
ið Jono Vaitkaus mokiniø. Nuo 1991 m. yra Lietuvos nacionali-
nio dramos teatro aktorius. Nuo pat 1991-øjø vaidina garsiau-
siø Lietuvos reþisieriø – Jono Vaitkaus, Oskaro Korðunovo, Ri-
mo Tumino, Cezario Grauþinio, Anþelikos Cholinos sukurtuose
spektakliuose.

Lives of the Dead received the 1996 “Kristoforas” Award for
the best young artist’s theatre play debut. His work in
translation into the Russian, English, Latvian, Finnish, Polish,
Czech, French, German, Greek and Swedish languages has been
published in periodicals and in separate publications. S. Parulskis
is on the editorial staff of the cultural weekly “Šiaurës Atënai”.

JULIUS GENIUŠAS studied at the M. K. Èiurlionis College of
Arts in 1969-1981. In 1986 he graduated from the Lithuanian
State Conservatoire (presently – the Lithuanian Academy of
Music and Theatre), where he studied symphonic and opera
conducting under Prof. J. Aleksa. Geniušas made his conducting
debut in Frederick Loewe’s My Fair Lady at the Kaunas State
Musical Theatre in 1986.

Since 1990, Julius Geniušas has been chief conductor of
the aforementioned theatre. He also conducted performances
at the Lithuanian National Opera and Ballet Theatre. In 1996
and 1997 Geniušas collaborated with the Chicago Lithuanian
Opera Company, and stood on the podium for K. V. Banaitis’
opera Jûratë ir Kastytis and concerts held to celebrate the
Company’s 40th anniversary.

Julius Geniušas also appears on symphonic music scene,
and is often invited to conduct operas and symphonic music
concerts in Latvia, Estonia, Germany and the USA. In 2004, he
led the Lithuanian State Symphony Orchestra in the programme
of Balys Dvarionas’ symphonic music.

In 1990-2003, Julius Geniušas had been a faculty member
at the solo vocal department of Kaunas Faculty of Lithuanian
Academy of Music, where he taught opera studio.

DALIA MICHELEVIÈIÛTË studied Lithuanian language and
literature at the Vilnius University in 1985-1994. In 1988-1992
she studied acting at the Lithuanian Academy of Music and
Theatre where she earned an MA. Dalia Michelevièiûtë is a
ballroom dancer of “A” category. As a member of various
theatre companies she has toured in many countries. She has
collaborated with renowned Lithuanian theatre directors
(Eimuntas Nekrošius, Oskaras Koršunovas, Gintaras Varnas),
appeared in the movies, takes part in theatre improvisations
(theatre sports). Since 1988, she has appeared on theatre stage
in Estonia, Poland, Russia, Italy, Finland, Czech Republic,
Slovakia, Ukraine, Belarus, the USA, Canada, Columbia,
Portugal, Austria and Germany. Dalia Michelevièiûtë received
awards for different roles and was repeatedly nominated for
the best actress of the year.

VAIDOTAS MARTINAITIS studied trumpet at the S. Šimkus Music
School in Klaipeda (presently conservatoire) in 1983-1988, later
– at the Lithuanian State Conservatoire (presently Lithuanian
Academy of Music and Theatre). In 1994, he graduated from
the same institution as an actor (studied under Jonas Vaitkus).
Since 1991 he has been associated with the Lithuanian National
Drama Theatre. Vaidotas Martinaitis has collaborated with the
foremost Lithuanian theatre directors such as Jonas Vaitkus,
Oskaras Koršunovas, Rimas Tuminas, Cezaris Grauþinis, and
Anþelika Cholina.


44

Liudas Mockûnas

Raimondas Sviackevièius

NOMEDA VALANÈIÛTË Foto: Rûta Andrijauskaitë

JONAS TAMULIONIS
Foto: Dmitrij Matvejev

ANATOLIJUS ŠENDEROVAS Foto: Arûnas Baltënas

ÞIBUOKLË MARTINAITYTË

RAMÛNAS MOTIEKAITIS Foto: Raivydas Rûkðtelë

REMIGIJUS MERKELYS
Foto: Arûnas Baltënas

Spalio 25 d., pirmadienis, 19:00
Vilniaus rotuðë
CHORDOS STYGINIØ KVARTETAS

Ieva Sipaitytë – smuikas / violin
Aidas Strimaitis – smuikas / violin
Robertas Bliðkevièius – altas / viola
Mindaugas Baèkus – violonèelë / cello

Mike Svoboda – trombonas / trombone
Liudas Mockûnas – saksofonas / saxophone
Raimondas Sviackevièius – akordeonas / accordion

NOMEDA VALANÈIÛTË
Meilës pakraðèio efektas / Love Border Effect

ONUTË NARBUTAITË
Drappeggio

JONAS TAMULIONIS
Verkianèio paukðèio aðaros / Tears of a Crying Bird

ANATOLIJUS ŠENDEROVAS
Exodus

- - - - - - - - -

RAMÛNAS MOTIEKAITIS
Light on Light

ÞIBUOKLË MARTINAITYTË
Driving Force

REMIGIJUS MERKELYS
Evakuacija / Evacuation

CHORDOS STRING QUARTET
October 25, Monday, 7 pm
Vilnius City Hall


45

Nuo pat susikûrimo (1997) styginiø kvartetas „Chordos“ daly-
vauja ávairiuose renginiuose bei projektuose, tarp kuriø – Lie-
tuvos Kultûros ministerijos organizuojami renginiai, beveik vi-
si Lietuvos muzikiniai festivaliai. Per trumpà egzistavimo laikà
kvartetas spëjo áraðyti nemaþai lietuviø bei uþsienio kompozi-
toriø kûriniø. Keletas lietuviø kompozitoriø kûriniø sukurti spe-
cialiai „Chordos“, o Ryèio Maþulio kûrinys „Sans pause“ (2001)
yra dedikuotas ðiam kvartetui. Lietuvos Kompozitoriø sàjun-
gos uþsakymu buvo áraðyti Algirdo Martinaièio, Nomedos Va-
lanèiûtës (pastarojo gaidos buvo iðleistos remiantis kvarteto da-
lyviø redakcija) bei Mindaugo Urbaièio kûriniai buvo panau-
doti „Lietuvos naujosios muzikos metø“ kompaktinëje plokð-
telëje (1999). Nemaþà kvarteto repertuaro dalá sudaro Lietu-
voje retai atliekama muzika (Mortono Feldmano, Grahamo Fit-
kino, Michaelo Nymano, Luciano Berio, Iannis’o Xenakio ir kt.
kûriniai), neapsiribojama ir þanro apibrëþta sudëtimi. 2003 m.
„Chordos“ kartu su Malmës „Ars Nova“ styginiø kvartetu Ðve-
dijoje atliko naujosios lietuviø bei ðvedø kompozitoriø muzi-
kos programà, tø paèiø metø kovà kvartetas koncertavo Berly-
no MaerzMusik festivalyje. Šiemet „Chordos“ koncertavo Pa-
ryþiuje, Briuselyje, Strasbûre, Maskvoje; su pasisekimu pasiro-
dë viename svarbiausiø Europos ðiuolaikinës muzikos festiva-
liø Klangspuren Austrijoje.
Kvarteto internetinë svetainë: www.chordos.com.

MIKE SVOBODA – þr. psl.

LIUDAS MOCKÛNAS – lietuviø klarnetistas ir saksofonistas, dþia-
zo muzikantas ir kompozitorius. Muzikos pradëjo mokytis bû-
damas aðtuoneriø. Baigë klarneto specialybæ Vilniaus M. K. Èiur-
lionio menø gimnazijoje (A. Doveikos kl.), o saksofono studijas
Lietuvos muzikos akademijoje (V. Èekasino kl.) 2002 m. apvai-
nikavo magistro laipsniu. Nuo 1999 m. mokosi Kopenhagos Rit-
minës muzikos konservatorijoje (Danija).
Nuo 1988 m. kartu su savo mokytoju Vladimiru Èekasinu daly-
vavo daugelyje Europos festivaliø. Muzikavo beveik su visais
Lietuvos dþiazo atlikëjais, taip pat su simfoniniais orkestrais,
Ðv. Kristoforo kameriniu orkestru ir „Gaidos“ ansambliu. Lie-
tuvoje nuolat bendradarbiauja su Arkadijumi Gotesmanu, ðis
duetas taip pat koncertuoja su estø gitaristu Jaaku Sooääru.
Áþengus á naujàjá tûkstantmetá, Mockûnas Danijoje iðgarsëjo kaip
vienas ið Mockûnas-Pasborg sekteto, „M.A.P.“ trio, „Revolver“
ir „Red Planet“ lyderiø. Jis taip pat groja „Copenhagen Art En-
semble“.
Kaip grupiø lyderis ir kompozitorius Mockûnas áraðë tris CD:
“Mockûnas-Pasborg Project” TCB Records (2001), “Red Planet”
TCB Records (2003) ir “Toxikum” (su Marcu Ducret ir Johnu Tchi-
cai) TCB Records (2003). 2003 m. išleido CD ir su “Revolver”.

RAIMONDAS SVIACKEVIÈIUS 1999 m. baigë Lietuvos muzikos
akademijà (doc. Zitos Abromavièiûtës kl.), 1998-1999 m. staþa-
vo Lodzës muzikos akademijoje (Lenkija), akordeonininko, kom-
pozitoriaus prof. Bogdano Dowlaszo klasëje, 1999-2000 m. –
Sibeliaus muzikos akademijoje Helsinkyje (Suomija), prof. Matti
Rantaneno klasëje, 1999-2001 m. – aspirantûros studijos Kara-

Since its very establishment in 1997 the String Quartet Chordos
takes active participation in various projects and events. Among
them there are projects organised by the Lithuanian Ministry of
Culture, and all major festivals of the country. In short time of
its existence, the quartet has recorded quite a number of
compositions for string quartet by modern Lithuanian and
foreign composers. Several of them were specially written for
Chordos, while Rytis Maþulis‘ Sans Pause (2001) was dedicated
to the ensemble. On commission from the Lithuanian Composers’
Union the compositions by Algirdas Martinaitis, Nomeda
Valanèiûtë (the score of this work was published on the basis of
the edition made by the members of the quartet), and Mindaugas
Urbaitis were recorded and included into a CD New Lithuanian
Music Year (1999). A significant part of the quartet‘s repertoire
consists of compositions rarely performed in Lithuania by such
composers as Feldman, Fitkin, Nyman, Berio, Xenakis, etc.
Musicians do not limit themselves to quartet genre. In 2003
Chordos joined Malmö based Ars Nova string quartet in Swedish
tour performing works by contemporary Lithuanian and Swedish
composers, in March of the same year the quartet appeared in
MaerzMusik festival in Berlin. This year “Chordos” has performed
in Paris, Brussels, Strasbourg, Moscow; in September 2004 the
quartet made a successful appearance at the Klangspuren Festival
(Austria), one of the most significant European festivals.
The quartet’s website: www.chordos.com.

MIKE SVOBODA – see page

LIUDAS MOCKÛNAS – Lithuanian clarinet and saxophone player,
jazz musician and composer. Mockûnas began studying and
playing music at the age of eight. He studied classical clarinet
under Algirdas Doveika at the Vilnius M. K. Èiurlionis College of
Arts and saxophone at Lithuanian Academy of Music under
Vladimir Chekasin and got his Master Degree in the year 2002.
Since 1999 he studied at Rhythmic Music Conservatory in
Copenhagen, Denmark.
With his former teacher Chekasin played at a great number of
European festivals since 1988. He played almost with all
Lithuanian jazz musicians, sometimes with symphony orchestras,
also with St. Christopher Chamber Orchestra and Gaida
Ensemble. His regular partner in Lithuania is Arkady Gotesman.
They are playing in duo constellation and together with Estonian
guitar player Jaak Sooäär. After the turn of the millennium
Mockûnas has gradually made a name in Denmark as a co-leader
of Mockûnas-Pasborg sextet, trio “M.A.P”, “Revolver” and “Red
Planet”. He plays in Copenhagen Art Ensemble.
As a leader, co-leader and composer Mockûnas released three
CD’s: “Mockunas-Pasborg Project” TCB Records 2001, “Red
Planet” TCB records 2003 and “Toxikum” featuring Marc Ducret
and John Tchicai, TCB records 2003, he has also released a CD
with “Revolver” in the year 2003.

RAIMONDAS SVIACKEVIÈIUS graduated with an MA from the
Lithuanian Academy of Music in 1999 (under Assoc. Prof. Zita
Abromavièiûtë); in 1998-1999 he studied at the Academy of


46

liðkojoje konservatorijoje Hagoje (Olandija), prof. Fridricho Lip-
so (Rusija) ir Johano De Witho (Olandija) klasëse.
Raimondas Sviackevièius yra daugelio Lietuvoje rengiamø akor-
deonininkø konkursø laureatas (1988, 1990, 1992, 1994). Nuo
1996 iki 2000 m. pelnë prizines vietas bei aukðèiausius apdova-
nojimus penkiuose tarptautiniuose akordeonininkø konkursuo-
se Italijoje. Atlikëjas yra grojæs kaip solistas su Lietuvos nacio-
naliniu simfoniniu orkestru, Ðv. Kristoforo kameriniu orkestru,
surengæs reèitaliø, parengæs programas festivaliuose „Sugráþi-
mai“ (2001), Kristupo vasaros festivalyje (2003, 2004), „Drus-
komanija 2004“. Groja kaip solistas, o taip pat kamerinæ muzi-
kà su ávairiais atlikëjais ir ansambliais; ðiuolaikinës muzikos „Gai-
dos“ ansamblio narys.
Dalyvauja tarptautiniuose meistriškumo kursuose, seminaruo-
se ir festivaliuose. Su pasisekimu ne kartà yra koncertavæs Vo-
kietijoje, Latvijoje, Estijoje, Suomijoje, Danijoje, Austrijoje, Len-
kijoje, Olandijoje, JAV, Rusijoje. Dirba pedagoginá darbà Lietu-
vos muzikos ir teatro akademijoje bei Vilniaus konservatorijo-
je.

NOMEDA VALANÈIÛTË (g. 1961) 1979-1984 m. studijavo Lietu-
vos valstybinëje konservatorijoje (dabar – Lietuvos muzikos ir
teatro akademija) prof. Juliaus Juzeliûno kompozicijos klasëje.
Kompozitorë yra trijø S. Ðimkaus premijø uþ chorinius kûrinius
laureatë (1991, 1992, 1994), Lietuvos muzikos fondo Kameri-
niø kûriniø konkursø laureatë (1996, 1998, 2001). 2001 m. ga-
vo Brandenburgo þemës stipendijà kûrybiniam darbui menini-
ninkø namuose Schloss Wiepersdorf (Vokietija), 2002 m. – Vo-
kietijos kultûros fondo stipendijà kûrybiniam darbui meninin-
kø namuose Lukas (Ahrenshoop, Vokietija), 2003 m. – Ðlezvi-
go-Holðteino þemës stipendijà kûrybiniam darbui menininkø
namuose Eckernförde (Vokietija). Kompozitorës kûriniai atlik-
ti festivalyje A*Devantgarde Miunchene (1993), IX Tarptauti-
niame muzikos festivalyje Heidelberge (1994), tarptautiniame
kompozitoriø forume Cottbuse (1994), ISMC Pasaulio muzikos
dienose Stokholme (1994), festivalyje Cottbuser Musikherbst
(2000, 2001), MaerzMusik Berlyne (2003), kituose festivaliuose
Vokietijoje, Italijoje, Šveicarijoje, Danijoje, Ispanijoje, Japoni-
joje, Lenkijoje, Olandijoje, Suomijoje, Rusijoje, Latvijoje, Lietu-
voje.

Meilës pakraðèio efektas (2004) styginiø kvartetui

ONUTË NARBUTAITË – þr. psl.

Drappeggio – styginiø kvartetas Nr. 4 (2004)

Parašytas 2004 metais festivalio Klangspuren (Austrija) uþsaky-
mu ir dedikuotas Arditti kvartetui.

Draperija. Sunkios ir lengvos prisiminimø bangos.
Vandens klostës, kuriose raibuliuoja Palazzi fasadø atspindþiai.
Vëjyje plevësuojanèios skraistës.
Þaidþiant ðviesa ir ðeðëliais, muzika taip pat darosi panaði á ban-
guojantá audeklà. Kartais jo klostës slepia þodþiø nuotrupas. Ið

Music in Lodz (Poland), with the accordionist and composer,
Prof. Bogdan Dowlasz; in 1999-2000 he attended the Sibelius
Music Academy in Helsinki (Finland), under Prof. Matti
Rantanen; in 1999-2001 he attended post-graduate studies at
the Royal Conservatoire in the Hague (Holland), under prof.
Friedrich Lips (Russia) and Johan De With (Holland).
Raimondas Sviackevièius is laureate of many accordion
competitions in Lithuania (in 1988, 1990, 1992, 1994), and
abroad (1996, 1998, 1999, 2000).
The performer has played as a soloist with the Lithuanian
National Symphony Orchestra, and with the St. Christopher
Chamber Orchestra, and has given recitals and prepared original
programmes for the Sugráþimai Festival (2001), the St.
Christopher Summer Festival (2003, 2004), Druskomanija
Festival (2004). He plays as a soloist as well as chamber music
with other instruments, he is the member of the contemporary
music collective Gaida Ensemble.
Raimondas Sviackevièius attends international master classes,
seminars and festivals, performed with great success in
Germany, Latvia, Estonia, Finland, Denmark, Poland, Holland,
Austria, USA and Russia, and has juried for many national and
international competitions. The musician also teaches at the
Lithuanian Academy of Music and Theatre and at the Vilnius
Conservatory.

NOMEDA VALANÈIÛTË (b. 1961) studied composition with Prof.
Julius Juzeliûnas at the Lithuanian Academy of Music in 1979-
84. The composer is a winner of three S. Šimkus prizes for choral
works (1991, 1992, 1994) a prize-winner of the competition of
composers arranged by the Lithuanian Music Fund (1996, 1998,
2001). In 2001, she received Brandenburg State scholarship for
creative work at the Künstlerhaus Schloss Wiepersdorf
(Germany), in 2002 - the scholarship of Stiftung Kulturfonds
for creative work at the Künstlerhaus Lukas (Ahrenshoop,
Germany), in 2003 - Schleswig-Holstein State scholarship for
creative work at the Künstlerhaus Eckernförde (Germany). Her
works have been performed at the festival “A*Devantgarde”
in Munich (1993), the 9th International Music Festival in
Heidelberg (1994), the International Composers Forum in
Cottbus (1994), the ISCM World Music Days in Stockholm (1994),
Cottbuser Musikherbst (2000, 2001), MaerzMusik in Berlin
(2003), and other festivals in Germany, Italy, Switzerland,
Denmark, Spain, Japan, Poland, The Netherlands, Finland,
Russia, Latvia, and Lithuania.

Love Border Effect (2004) for string quartet

ONUTE NARBUTAITE – see page

Drappeggio – String Quartet No. 4 (2004)

Commissioned by Klangspuren Festival (Austria) and dedicated
to Arditti Quartet.

Drapery. Waves of memories – heavy and light.


47

kur jie atklydo? Ið Juditos Vaièiûnaitës paskutiniø eilëraðèiø, In-
geborg Bachmann tekstø?.. Vëjyje besisupantys ritmai; garsai
ir ðeðëliai; nerimas, ledëjantis flaþoletø kristaluose – drappeg-
gio per quartetto a corde.

Onutë Narbutaitë

JONAS TAMULIONIS (g. 1949) 1970 m. baigë Vilniaus pedago-
ginio instituto muzikos fakultetà, 1976 m. – Lietuvos muzikos
akademijos prof. Eduardo Balsio kompozicijos klasæ. 1979-1984
m. dirbo Lietuvos kompozitoriø sàjungos Valdybos atsakinguoju
sekretoriumi, 1984-1989 m. – pirmuoju sekretoriumi. Ðiuo me-
tu – Lietuvos muzikos akademijos docentas, yra parengæs kom-
piuterinës notografijos kursà.
Ávairiuose konkursuose Jono Tamulionio kûriniai pelnë jau per
40 apdovanojimø. Tarp jø – Ðveicarijos chorø asociacijos prizai
uþ kûrinius „Im letzten Strahle der Garten liegt“ ir „Dass wir
einmal fröhlich waren“ (1993), specialus þiuri prizas Italijoje uþ
„Deðimt etiudø“ akordeonui (1995), pirmosios premijos Las Pal-
mas de Gran Canaria (Ispanija) choriniø kûriniø konkurse uþ
„Canciones de la Sierra“ (1995) bei „Oda al Atlantico“ ir „Los
Juegos“ (1997), Stasio Ðimkaus konkurso premijos uþ kûrinius
„Ðarkela varnela“ (1984), „Kupolio kupolëlio“ (1987), „Skai-
èiuotës“ (1990), „Ant kranto“ (1992), „Trys lietuviø liaudies dai-
nos“ (1994), „Jûra“ (1995), „Dvi alegorijos su paukðèiu“ (1997),
apie dvideðimt prizø uþ kûrinius vaikams ir kt.

Verkianèio paukðèio aðaros (2004) saksofonui, smuikui, violon-
èelei ir akordeonui op. 296

Ðá pavasará labai sukrëtë tragiðkas ávykis, kai gaisro metu þuvo
keturi nepilnameèiai vaikai. Televizijos laidoje, pasakojant apie
ðià nelaimæ, buvo parodyti ir vienos þuvusios mergaitës pieði-
niai. Vienas ið jø vadinosi „Verkianèio paukðèio aðaros“...

Jonas Tamulionis

ANATOLIJUS ŠENDEROVAS gimë 1945 m. muzikø ðeimoje. 1967
m. baigë Lietuvos muzikos akademijos prof. Eduardo Balsio
kompozicijos klasæ. Paraleliai (1965-1967) studijavo kompozi-
cijà Sankt Peterburgo N. Rimskio-Korsakovo konservatorijoje
pas prof. Orestà Evlachovà. 1990 m. staþavo Izraelyje, Tel Avivo
S. Rubino muzikos akademijoje.
Anatolijaus Ðenderovo muzika nuolat skamba ávairiuose festi-
valiuose Lietuvoje bei uþsienyje: VI Muzikos bienalëje Berlyne
(1977), „Varðuvos rudeny“ (1978), tarptautiniame Echternacho
festivalyje (1978, Liuksemburgas), Edinburgo muzikos festiva-
lyje (1987, Didþioji Britanija), Ðlëzvigo-Holðteino festivalyje
(1992, Vokietija), Musica Iudaica (1993, Praha), II tarptautinia-
me þydø muzikos festivalyje (1993, Ukraina), Norrtelje kameri-
nës muzikos festivalyje (1995, Ðvedija), Baltische Woche (1996,
Bosvilis), ArtGenda (1996, Danija), Kogojevi dnevi’96 (Slovëni-
ja), Baltic Arts (1996, Didþioji Britanija), Music of our Age (1996,
Vengrija), III Violonèelës festivalyje Kronberge (1997), World
Music Days (2000, Liuksemburgas), Europaischer Musik Som-
mer Berlin (2000), Festiwal dialogu czterech kultur (2004, Lo-
dzë, Lenkija); daugelio Europos ðaliø koncertø salëse, Japoni-

Pleats of water in which reflections of the façades of Palazzi
are rippling.
Scarfs flying in the wind.
In the play of the light and the shadows, the music resembles a
waving fabric.
From time to time its pleats seem to hide certain fragments of
words. Where have they wandered from? From the last poems
by Judita Vaièiûnaitë or the texts by Ingeborg Bachmann?..
Rhythms swinging in the wind; sounds and shadows; anxiety
freezing in the crystals of flageolets – drappeggio per quartetto
a corde.

Onutë Narbutaitë

JONAS TAMULIONIS (b.1949) studied music at the Faculty of
Music of the Vilnius Pedagogic Institute (graduated in 1970)
and in the class of composition under Prof. Eduardas Balsys at
the Lithuanian Academy of Music (graduated in 1976). He was
the executive secretary (1979-84) and subsequently the first
secretary (1984-89) of the Board of the Lithuanian Composers’
Union. He currently teaches notation software at the Lithuanian
Academy of Music.
To date, Jonas Tamulionis has won over 40 prizes for his
compositions presented at various international competitions:
the Prize of the Swiss Choir Association for his Im letzten Strahle
der Garten liegt and Dass wir einmal frölich waren (1993), the
special prize of the jury in Italy for Ten Etudes for accordion
(1995), first prizes of the Las Palmas de Gran Canaria Choral
Competition (Spain) for Canciones de la Tierra (1995), Oda al
Atlantico and Los Juegos (1997), seven prizes of the Stasys
Šimkus Choral Competition for Little Magpie, Little Crow (1984),
Kupolio kupolelio (1987), Numerations (1990), On the Shore
(1992), Three Lithuanian Folk Songs (1994), Sea (1995), and Two
Allegories of a Bird (1997) as well as around 20 prizes for the
works for children, etc.

Tears of a Crying Bird (2004) for saxophone, violin, cello and
accordion, Op. 296

This past spring I was shaken by one tragic accident – four
children perished in the fire. In TV coverage of this tragedy the
drawings of one victim were shown. One of them was called
Tears of a Crying Bird…

Jonas Tamulionis

ANATOLIJUS ŠENDEROVAS was born in 1945 to a family of
musicians. He graduated from the Lithuanian Academy of Music
in 1967, where he studied composition with Prof. Eduardas
Balsys. Simultaneously (1965-1967) he studied composition
under Prof. Orest Evlachov at the N.Rimsky-Korsakov
conservatoire in St. Petersburg. In 1990, he was on S. Rubin
Academy of Music scholarship in Israel, Tel Aviv.
His music is regularly performed at various festivals in Lithuania
and abroad: VI Musik-Biennal in Berlin (1977), Warsaw Autumn
(1978), International Festival Echternach (1978, Luxembourg),


48

joje, Naujoje Zelandijoje, Pietø Afrikoje, Kanadoje, JAV, Izrae-
lyje, Ðkotijoje ir kt. ðalyse.
Ðiø metø liepos mënesá kompozitorius buvo pakviestas i muzi-
kos festivalá Osnabriuke (Vokietija) festivalio kompozitoriaus
(composer in residence) teisëmis. Kaip garbës sveèias Ðendero-
vas taip pat buvo pakviestas á Europaischer Musik Sommer Ber-
lin 2004.
Kompozitorius yra keliø tarptautiniø konkursø laureatas: 1993
m. uþ kûriná „Der tiefe Brunnen...“ apdovanotas II premija tarp-
tautiniame konkurse Prahoje; 1994 m. uþ kûriná „M. K. Èiurlio-
nio eskizai“ – garbës diplomu tarptautiniame W. Lutosùawskio
kompozicijos konkurse, 2002 m. uþ Koncertà violonèelei ir sim-
foniniam orkestrui „Concerto in Do“ – Europos kompozitoriaus
premija young.euro.classic festivalyje Berlyne. Kompozitorius
yra iðleidæs tris autorines kompaktines plokðteles.
1996 m. Anatolijus Ðenderovas apdovanotas Lietuvos Didþiojo
kunigaikðèio Gedimino V laipsnio ordinu, 1997 m. tapo Lietu-
vos Nacionalinës kultûros ir meno premijos laureatu.

Exodus (2004) klarnetui (sopraniniam saksofonui), akordeonui,
styginiø kvartetui ir trombonui (ad libitum)

Sukurtas „Gaidos“ festivalio uþsakymu.

Kûrinys ákvëptas Toros – Hebrajiðkos Biblijos – antrosios knygos
Šmot (hebr.) – Exodus, pasakojanèios apie ilgà kelià iš vergijos á
laisvæ...
Kûrinyje panaudoti netradiciniai styginiø instrumentø derini-
mai, specifiniai garso iðgavimo bûdai, kai kurie muzikinio teat-
ro elementai – visa tai, autoriaus manymu, turëtø  tik paryðkin-
ti specifinæ sakralinæ ðios muzikos atmosferà.

RAMÛNAS MOTIEKAITIS (g. 1976) mokësi chorinio dirigavimo
Vilniaus konservatorijoje, 1995-2001 m. Lietuvos muzikos aka-
demijoje studijavo kompozicijos specialybæ pas prof. Osvaldà
Balakauskà. Jo kûriniai skambëjo tarptautiniuose ðiuolaikinës
muzikos festivaliuose Lietuvoje ir uþsienyje: „Gaida“ (1996,
1998, 2000), „Jauna muzika“ (1997, 2002, 2004), „Musica ficta“
(1997), Jaunimo kamerinës muzikos dienose Druskininkuose
(1997, 1998, 2003), „Ultima“ (2003, Norvegija). Kartu su daili-
ninkais dalyvavo projektuose „Tiesë-pjûvis“ (1996, Alytus), „Ob-
servatorija“ (1997, Vilnius), ArtGenda’98 (Stokholmas). 1998 m.
dalyvavo Darmðtato vasaros naujosios muzikos kursuose, ku-
riuose lankë Helmuto Lachenmanno ir György Kurtágo kompo-
zicijos seminarus. Nuo 2001 m. studijuoja kompozicijà Norve-
gijos muzikos akademijoje Osle.

Music Festival Edinburgh (1987, Great Britain), Schleswig-
Holstein Festival (1992, Germany), Musica Iudaica (1993,
Prague), II International Jewish Music Festival (1993, Ukraine),
Norrtelje Kammarmusikfestival (1995, Sweden), Baltische
Woche (1996, Boswil), ArtGenda (1996, Denmark), Kogojevi
Dnevi’96 (Slovenia), Baltic Arts (1996, UK), Music of Our Age
(1996, Hungary), III Cello-Festival in Kronberg (1997), World
Music Days (2000, Luxembourg), Europaischer Musik Sommer
Berlin (2000), Festiwal dialogu czterech kultur (2004, Lodz,
Poland); concert halls in Europe, Japan, New Zealand, South
Africa, Canada, the USA, Israel, Scotland, etc.
In July 2004, Šenderovas was composer in residence at the
Osnabrück Music Festival (Germany), and as a honorary guest
was invited to Europäischer Musik Sommer Berlin 2004.
The composer is a prize winner of several composition
competitions: in 1993 at the International Composition
Competition in Prague he was awarded 2nd Prize (for the
composition Der tiefe Brunnen...); in 1994 at the International
W. Lutosùawski Composition Competition for the composition
M.K.Èiurlionis‘ Sketches he received a diploma. In 2002,
Šenderovas was awarded the European Composer’s Prize at
the young.euro.classic festival in Berlin for the Concerto for
cello and orchestra Concerto in Do. His record credits include
three portrait CDs of his works.
In 1996, Šenderovas was decorated with the Order of the Grand
Duke of Lithuania Gediminas (5th class). The composer was
awarded the Lithuanian National Prize in 1997.

Exodus (2004) for clarinet (soprano saxophone), accordion,
string quartet and trombone (ad libitum)

Gaida festival commission.

The work was inspired by the Second Book Shmot (Hebr.) –
Exodus from Torah (Hebrew Bible), which conveys the story of
the long road from slavery to freedom…
According to the composer, unconventional tuning of string
instruments, specific manner of sound production, and
theatrical elements were used in the composition to emphasise
sacral atmosphere of this music.

RAMÛNAS MOTIEKAITIS (b. 1976) studied choir conducting at
the Vilnius Conservatory and composition at the Lithuanian
Academy of Music (under Prof. Osvaldas Balakauskas). His works
have been included in the programmes of the international
contemporary music events in Lithuania and abroad: Gaida
(1996, 1998, 2000), Jauna muzika (1997), Musica ficta (1997),
Youth Chamber Music Days in Druskininkai (1997, 1998),
ArtGenda’98 (Stockholm). In 1998 he attended Darmstadt
Summer Courses for composition with Helmut Lachenmann and
György Kurtág. Since 2001 he studies music composition in Oslo,
Norges Musikkhogskole.


49

Light on Light (2004) for string quartet and trombone

The texture and atmosphere of this composition unveils the
other side of the title, namely “lightweight on lightweight”.
That is an impressionistic approach: high and elegant trombone
coupled with muted (flautando, sul tasto) strings. Whereas
music program suggests the self-evident meaning – “light on/
under light”: three self-exhausting cycles.
Other hidden meanings? Arabic tattoo on a shoulder of a
Frenchman that suggested this title – Plotinus, Arab mystics,
Sugerius… Or the light bulb of Ilyich and the light of the
European Union? (“Let us make Lithuania the brightest country
in the entire European Union”). Or maybe post-modern light
of Mao Zedong: ”Music should, first of all, serve workers,
peasants and soldiers.”
This composition will offer rich and nuanced array of sounds,
however it is likely, that the ill-fated Lithuanian asceticism will
still show itself. Anyway – “BUY LITHUANIAN!”

Ramûnas Motiekaitis

ÞIBUOKLË MARTINAITYTË-ROSASCHI (b.1973) studied
composition at the Lithuanian Academy of Music (1991-1993
under Prof. Bronius Kutavièius, 1993-1997 under Prof. Julius
Juzeliûnas). In 1998 she attended the New Music Summer
Courses in Darmstadt (Germany). The same year she received a
“Kulturkontakt Austria” sholarship for the participation in the
6th International Academy for New Composition and Audio
Art in Schwaz/Tirol (Austria). In 2000, Martinaitytë participated
in the composition workshop at Centre Acanthes 2000/Ircam
in Avignon (France). The same year she also participated in the
Royaumont Composition Course (France). In 2001, she was
awarded a fellowship for creative residency at Künstlerhaus
Lukas der Stiftung Kulturfonds (Ahrenshoop, Germany). In
2004, the composer participated in the composition courses in
Stavanger (Norway).
Martinaitytë’s music has been performed in Lithuania, Russia,
Ukraine, Poland, Germany, Austria, France and the USA. Her
portrait concerts have taken place in the Kaunas M.K.Èiurlionis
National Museum (2001), the Vilnius Music and Art Library
(2002) and at Mills College, Oakland (USA, 2002).

Driving Force (2004) for trombone, saxophone and accordion

Driving force is the thing that stimulates any activity.
An impulse and driving force is required for any action. The
latter is of utmost importance. How do we find it? Where does
it lie?
What is the engine of music? Driving force of music? Is it rhythm,
melos, harmony, polyphony, timbre, or inner impulse?
In the process of writing Driving Force I was consciously trying
to grasp, where the driving force of this work lies.
Specific instrumentation encouraged playing, and, suddenly, I
was inspired by the harmony of Baroque cadences as well as
Baroque melismas, which are easily detectable in the
composition.

Þibuoklë Martinaitytë

Light on Light (2004) styginiø kvartetui ir trombonui

Muzikinëje faktûroje ir atmosferoje atsispindi antroji ðio pava-
dinimo pusë, bûtent – „lengvas ant lengvo“. Tai impresionisti-
nis prisilietimas: aukðtas, elegantiðkas trombonas ir „prigesin-
ti“ (flautando, sul tasto) styginiai. Tuo tarpu muzikinë progra-
ma sietøsi su labiausiai á akis krintanèia reikðme – „ðviesa ant/
po ðviesos“: trys iðsisemiantys ciklai.
Kokios dar potekstës? Tatuiruotë arabiðkais raðmenimis ant
prancûzo peties, paðnabþdëjusi ðá pavadinimà – Plotinas, ara-
bø mistikai, Sugerijus... Ar Iljièiaus lemputë ir Europos Sàjun-
gos ðviesa? („Paverskime Lietuvà ðviesiausia ES ðalimi“). O gal
postmodernistinë Mao Zedong‘o ðviesa: „Muzika – visø pirma
darbininkams, valstieèiams ir kareiviams.“
Girdësime pakankamai gausø, niuansuotà garsø repertuarà, bet
tikëtina, kad vis tiek prasimuð tas nelemtas lietuviðkas asketiz-
mas. Vis tik – „PIRKITE PREKÆ LIETUVIÐKÀ!“

Ramûnas Motiekaitis

ÞIBUOKLË MARTINAITYTË-ROSASCHI (g. 1973) studijavo kom-
pozicijà Lietuvos muzikos akademijoje (1991-1993 m. pas prof.
Broniø Kutavièiø, 1993-1997 m. – prof. Juliaus Juzeliûno klasë-
je). 1998 m. kompozitorë dalyvavo Naujosios muzikos vasaros
kursuose Darmðtate (Vokietija), tais paèiais metais jai buvo pa-
skirta Kulturkontakt Austria stipendija dalyvauti tarptautiniuo-
se kompozicijos kursuose 6th International Academy for New
Composition and Audio Art Schwaz, Tirolyje (Austrija). 2000
m. Þibuoklë Martinaitytë studijavo kompozicijos kursuose Cen-
tre Acanthes 2000/Ircam Avinjone (Prancûzija), tais paèiais me-
tais dalyvavo kompozicijos kursuose Royaumonte (Prancûzija).
2001 m. kompozitorë gavo Vokietijos kultûros fondo stipendi-
jà kûrybiniam darbui menininkø namuose Künstlerhaus Lukas
(Ahrenshoop, Vokietija). 2004 m. Martinaitytë dalyvavo kom-
pozicijos kursuose Stavangeryje (Norvegija).
Þibuoklës Martinaitytës kûriniai skambëjo Lietuvoje, Rusijoje,
Ukrainoje, Lenkijoje, Vokietijoje, Austrijoje, Prancûzijoje, JAV.
Autoriniai koncertai buvo surengti Kauno M. K. Èiurlionio na-
cionaliniame muziejuje (2001), Vilniaus Muzikos ir meno bib-
liotekoje (2001), Mills College, Oklende (JAV, 2002).

Driving Force (2004) trombonui, saksofonui ir akordeonui

Varomoji jëga – visa tai, kas stimuliuoja bet koká aktyvumà.
Kiekvienam veiksmui atlikti reikalingas postûmis ir varomoji
jëga. Itin svarbu surasti varomàjà jëgà. Kaip jà surasti? Kur ji
slypi?
Kas yra tasai muzikos variklis? Muzikos varomoji jëga? Ar tai
ritmas, melosas, harmonija, polifonija, tembras ar greièiau vi-
dinis impulsas?
Kurdama „Driving Force“ sàmoningai bandþiau suvokti, kur
slypi ðio kûrinio varomoji jëga.
Specifinis instrumentø derinys skatino þaisti, ir visai netikëtai
ákvëpimo ðaltiniu tapo barokiniø kadencijø harmonija bei ba-
rokinës melizmos, kurios nesunkiai atpaþástamos kûrinyje.

Þibuoklë Martinaitytë


50

REMIGIJUS MERKELYS (g. 1964) du kartus baigë Lietuvos muzi-
kos akademijà: choro dirigavimà (1987) ir kompozicijà (1991,
pas prof. Juliø Juzeliûnà). 1992 m. dalyvavo George‘o Crumbo
kompozicijos kursuose Zalcburgo muzikos akademijoje Mozar-
teum. 1989 m. ákûrë kameriná chorà „Jauna muzika“ ir dirbo jo
meno vadovu iki 1992 m. Uþ kûriná „Liber...“ 1991 m. apdova-
notas „Tylos“ premija, kuri buvo skiriama geriausiam jaunøjø
lietuviø kompozitoriø metø kûriniui. 1991 m. tapo tarptauti-
nio kompozicijos konkurso Barlow Endowment for Music Com-
position (JAV) laureatu ir pelnë uþsakymà sukurti naujà kûriná
(„Missa L’homme armé“). 1992 m. inicijavo ir iki 2003 m. orga-
nizavo naujosios muzikos festivalá „Jauna muzika“. 1993-1998
m. dirbo Lietuvos radijo muzikos redakcijos vadovu, o 1998-
2001 m. Lietuvos radijo treèiosios – klasikinës muzikos – pro-
gramos vadovu. 1998 m. paskirtas Lietuvos kompozitoriø sà-
jungos tarptautinio ðiuolaikinës muzikos festivalio „Gaida“ di-
rektoriumi. 2000 m. jo kûrinys „MiKonst“ laimëjo 1-àjà vietà
M. K. Èiurlionio 125-meèiui skirtame naujø kûriniø konkurse,
kurá organizavo Lietuvos kultûros ministerija, Lietuvos kompo-
zitoriø sàjunga ir Amerikos lietuviø meno draugija. 2002 m. jo
kûrinys „Septintas dangus“ dviem fortepijonams ir orkestrui
Lietuvos kompozitoriø sàjungos surengtuose geriausiø kûriniø
rinkimuose pripaþintas metø kûriniu simfoninës muzikos kate-
gorijoje. 2003 m. iðrinktas Lietuvos kompozitoriø sàjungos pir-
mininku. Remigijaus Merkelio kûriniai skambëjo pagrindiniuose
Lietuvos ðiuolaikinës muzikos festivaliuose, taip pat daugelyje
Europos ðaliø, Japonijoje, JAV ir yra iðleisti 5-iose kompaktinë-
se plokðtelëse.

Evakuacija (2004) styginiø kvartetui, trombonui, saksofonui ir
akordeonui

Kiekvienam ateina momentas, kai reikia iðeiti. Bet kartais bûna
momentø, kai iðeiti reikia visiems...

Remigijus Merkelys

REMIGIJUS MERKELYS (b. 1964) twice graduated from the
Lithuanian Academy of Music with diploma in choral
conducting (1987) and composition (1991, under Prof. Julius
Juzeliûnas). In 1992, he participated in George Crumb’s
composition courses at the Mozarteum Academy of Music,
Salzburg. In 1989 he founded chamber choir Jauna muzika and
served as its artistic director until 1992. For the work Liber... he
was awarded the prize ‘Tyla’ (‘Silence’) which was annually
granted for the most successful composition among young
Lithuanian composers (1991). The same year he became one of
the prizewinners at the Barlow Endowment of Music
Composition (USA) with a commission for a new work (Missa
L’homme armé). Remigijus Merkelys initiated the New Music
Festival Jauna muzika which is organized in Vilnius since 1992
under his direction. Worked as the Head of Music Department
at the Lithuanian Radio (1993-98), and the director of the
Classical Music Channel at the Lithuanian Radio (3rd
Programme) (1998-2001). In 1998, he was appointed director
of the International Contemporary Music Festival Gaida. In
2000, his composition MiKonst won the 1st Prize in the
composers’ competition dedicated to the 125th anniversary of
M.K.Èiurlionis’ birth, which was organized by Lithuanian
Ministry of Culture, Lithuanian Composers’ Union and
Lithuanian-American Fine Arts Association. In 2002, he was
awarded the prize for the best orchestral work (Seventh Heaven
for two pianos and orchestra) at the composers’ competition
arranged by the Lithuanian Composers’ Union. In 2003, he was
elected chairman of the Lithuanian Composers’ Union. Works
by Remigijus Merkelys were performed in the major
contemporary music festivals in Lithuania as well as in many
European countries, Japan, USA, and released on 5 CDs.

Evacuation (2004) for string quartet, trombone, saxophone and
accordion

There comes a moment in one’s life when one has to depart.
But there are moments when all have to depart…

Remigijus Merkelys


51

Ar šiandien madinga klausytis
lietuviškos muzikos?

Ar ji atlaiko milþiniðkà kitokios
muzikos konkurencijà?

Ar daugiau nei ðimtmetá trunkanti
tautinës muzikos tradicija yra tikrai aktuali?

Ar begalinëje garsø jûroje iðvystame
genialumo blyksniø?

Muzikos informacijos ir leidybos centro ir Lietuvos radijo laida apie lietuviø muzikà.
Autorius ir vedëjas – kompozitorius Ðarûnas Nakas.

Kiekvienà ðeðtadiená 14 val. 05 min. per Klasikos programà.

Laida kartojama ketvirtadiená 15 val. 05 min.

Laidà remia Spaudos, radijo ir televizijos rëmimo fondas,
informaciniai rëmëjai Omni laikas (www.omni.lt) ir “Kultûros barai”


52

Rûta ir Zbignevas Ibelhauptai  Foto: Paulius Gasiûnas

Pedro Carneiro
Pavel Giunter

ZITA BRUÞAITË Foto: Romualdas Rakauskas MARIUS BARANAUSKAS Foto: Michail Raškovskij IANNIS XENAKIS

RYTIS MAÞULIS Foto: Arûnas Baltënas

Spalio 26 d., antradienis, 19:00
Nacionalinë filharmonija
RÛTRÛTRÛTRÛTRÛTA IR ZBIGNEVA IR ZBIGNEVA IR ZBIGNEVA IR ZBIGNEVA IR ZBIGNEVAS IBELHAUPTAS IBELHAUPTAS IBELHAUPTAS IBELHAUPTAS IBELHAUPTAIAIAIAIAI
(fortepijonai)
PEDRO CARNEIRO IR PPEDRO CARNEIRO IR PPEDRO CARNEIRO IR PPEDRO CARNEIRO IR PPEDRO CARNEIRO IR PAAAAAVEL GIUNTERVEL GIUNTERVEL GIUNTERVEL GIUNTERVEL GIUNTER
(mušamieji)

ZITA BRUÞAITË
Galopu / At a Gallop

MARIUS BARANAUSKAS
TAI (spinduliai... ðeðëliai... uþ...) / IT (beams… shadows… beyond…)

IANNIS XENAKIS
Psappha, Rebonds

RYTIS MAÞULIS
puja

PEDRO CARNEIRO AND PPEDRO CARNEIRO AND PPEDRO CARNEIRO AND PPEDRO CARNEIRO AND PPEDRO CARNEIRO AND PAAAAAVEL GIUNTERVEL GIUNTERVEL GIUNTERVEL GIUNTERVEL GIUNTER
(percussion)
RÛTRÛTRÛTRÛTRÛTA AND ZBIGNEVA AND ZBIGNEVA AND ZBIGNEVA AND ZBIGNEVA AND ZBIGNEVAS IBELHAUPTAS IBELHAUPTAS IBELHAUPTAS IBELHAUPTAS IBELHAUPTASASASASAS
(pianos)
October 26, Tuesday, 7 pm
National Philharmonic Hall


53

1989 m. susikûrusio RÛTOS IR ZBIGNEVO IBELHAUPTØ forte-
pijoninio dueto repertuare – kûriniai dviem fortepijonams
ir fortepijonui keturioms rankoms nuo baroko epochos iki
mûsø dienø, jo koncertuose skamba retai atliekami kûriniai.
Didelá dëmesá ansamblis skiria ðiuolaikinei lietuviø muzikai,
yra daugelio lietuviø kompozitoriø kûriniø iniciatoriai ir pir-
mieji atlikëjai.
Pianistai dalyvavo tarptautiniuose festivaliuose Rusijoje, Uk-
rainoje, Lenkijoje („Varðuvos ruduo“ ir „Silezijos ðiuolaiki-
nës muzikos dienos“), Vokietijoje (Klassik in Grünen), Lietu-
voje (Vilniaus, Paþaislio, Thomo Manno festivaliai, „Gai-
da“, „Ið arti“, „Mariø klavyrai“), Liublianos vasaros festiva-
lyje ir daugelyje kitø. Rûta ir Zbignevas Ibelhauptai koncer-
tavo su Lenkijos Radijo nacionaliniu simfoniniu, Lietuvos na-
cionaliniu simfoniniu, Lietuvos kameriniu, Lietuvos valstybi-
niu simfoniniu bei Kauno kameriniu orkestrais, kuriems diri-
gavo S. Sondeckis, J. Domarkas, R. Šervenikas, D. Geringas,
A. Tamayo, P. Bermanas ir kt.
Dueto reèitaliø buvo surengta Ðveicarijoje, Italijoje, Vokieti-
joje, Latvijoje, Slovënijoje, padaryta nemaþai radijo ir tele-
vizijos áraðø. Šiuo metu abu pianistai yra Lietuvos muzikos
akademijos fortepijono katedros docentai – dësto fortepijo-
no ir fortepijonø ansamblio disciplinas.
1997 m. Rûta ir Zbignevas buvo apdovanoti Lietuvos Nacio-
naline kultûros ir meno premija.

PEDRO CARNEIRO yra vienas ið nedaugelio perkusininkø, ga-
linèiø pasigirti tarptautine soline karjera. Jo koncertø geog-
rafija aprëpia Europà, Tolimuosius Rytus ir JAV.
29-eriø Carneiro yra atlikæs ir dirigavæs daugiau kaip pen-
kiasdeðimt pasauliniø premjerø, daþnai koncertuoja su pa-
saulyje pripaþintais atlikëjais – klavesinininke Elisabeth Choj-
nacka, violonèelininku Jean-Guihen Queyras, pianistais Va-
lentina Lisica ir Arturu Pizarro, Chilingirian ir Ðanchajaus sty-
giniø kvartetais, kompozitoriais Steve Reichu, Egberto Gis-
monti, Jamesu Dillonu, Emmanueliu Nunesu ir Django Bate-
su.
Carneiro yra keleto konkursø laureatas, nuolat dalyvauja ávai-
riuose festivaliuose ir koncertuoja þymiose salëse. Jis grojo
solinius koncertus Londone, Paryþiuje, Los Angeles, Hano-
veryje, Sevilijoje, Lisabonoje, Seule ir Honkonge. Carneiro
daþnai kvieèiamas koncertuoti su ávairiais orkestrais. Jo kon-
certus transliavo ávairiø ðaliø televizijos ir radijo. 2003 m. Di-
dþiosios Britanijos áraðø kompanija Deux-Elles iðleido solinæ
kompaktinæ plokðtelæ „Beprotiðkos lazdelës – portugaliðka
muzika marimbai“ (Crazy Mallets – Portuguese Music For Ma-
rimba), o 2004 m. Prancûzijos áraðø kompanija Zig-Zag Terri-
toires iðleido Iannio Xenakio soliniø kûriniø CD/DVD. Car-
neiro kûrinius publikuoja Editions BIM (Ðveicarija). Jo kûri-
niø kataloge – solinë ir kamerinë muzika bei kûriniai ðiuo-
laikiniam ðokiui.
Carneiro muzikuoja tik Malletech marimbomis ir lazdelëmis
bei Zildjian lëkðtëmis.
Oficiali internetinë svetainë: www.pedrocarneiro.com

The repertoire of the RÛTA AND ZBIGNEVAS IBELHAUPTAS Piano
Duo, which was formed in 1989, includes works for two pianos
and for four hands from Baroque to the present day, as well as
compositions that have rarely been performed. Rûta and
Zbignevas Ibelhauptas often collaborate with contemporary
Lithuanian composers and have inspired numerous new works.
A laureate of international competitions, the Rûta and Zbignevas
Ibelhauptas Piano Duo has participated regularly in various
musical projects in Lithuania and abroad. They have given many
recitals in Switzerland, Italy, Germany, Latvia, and Slovenia, and
have appeared at many international festivals in Russia, Ukraine,
Poland (Warsaw Autumn, Silesian Days of Contemporary Music),
Germany (Klassik im Grünen), and Slovenia (Ljubljan Summer
Festival). They have also played with the Polish Radio National
Symphony Orchestra, the Lithuanian Chamber, the Lithuanian
National Symphony, and the Lithuanian State Symphony
orchestras conducted by Saulius Sondeckis, Juozas Domarkas,
David Geringas, Arturo Tamayo, Pavel Berman and Robertas
Šervenikas. Their concerts have been broadcast by Lithuanian
National TV and Lithuanian and European radio stations.
In addition to giving concerts, they teach piano and piano duet
at the Lithuanian Academy of Music where they became
Associate Professors in 1999.
In 1997, the Rûta and Zbignevas Ibelhauptas Piano Duo was
awarded the Lithuanian National Prize.

PEDRO CARNEIRO is one of the very few percussion players to
have made an international career as a soloist, and has
established himself as one of the world’s foremost solo
percussionists, performing regularly throughout Europe, the Far
East and the USA.
Now at the age of 29, Carneiro has performed and conducted
the world premieres of over 50 works and appears regularly
with a wide range of acclaimed musicians such as the
harpsichordist Elisabeth Chojnacka, cellist Jean-Guihen Queyras,
pianists Valentina Lisitsa and Artur Pizarro, the Chilingirian and
Shanghai string quartets, composers Steve Reich, Egberto
Gismonti, James Dillon, Emmanuel Nunes and Django Bates.
Carneiro has won several competitions and awards and performs
regularly in festivals and famous venues. Pedro has also
performed recitals in cities such as London, Paris, Los Angeles,
Hanover, Seville, Lisbon, Seoul and Hong Kong. Carneiro is a
frequent guest soloist with numerous orchestras. He has been
heard and seen on radio and television stations throughout the
world. In 2003, the British label Deux-Elles launched the solo CD
Crazy Mallets - Portuguese Music for Marimba and the French
label Zig-Zag Territoires released a CD/DVD of the solo works of
Iannis Xenakis in 2004.
As a composer, Pedro’s work is published by Editions BIM,
Switzerland. His catalogue includes solo and chamber music, as
well as works for contemporary dance.
Carneiro performs exclusively on Malletech marimbas and
mallets, and on Zildjian cymbals.
His official website: www.pedrocarneiro.com


54

PAVELAS GIUNTERIS yra pirmo ir vienintelio tokio tipo ansam-
blio Lietuvoje – „Giunter Percussion“ (anksèiau vadinosi
„Vilniaus muðamieji”) – ákûrëjas ir vadovas. Jis taip pat reiðkiasi
ir kaip perkusininkas-solistas, ávairiø áraðø dalyvis, etc. Jo reper-
tuarà sudaro klasikiniai ir modernûs kûriniai, world music ir
dþiazas. Pavelas Giunteris yra daugelio ðiuolaikiniø kûriniø (ne
vienas ið jø dedikuotas jam) pirmasis atlikëjas.
Savo profesionalià karjerà pradëjo Lietuvos nacionalinio ope-
ros ir baleto teatro orkestre. Nuo pat Lietuvos valstybinio sim-
foninio orkestro ásikûrimo 1989-øjø spalá dirba ðio orkestro per-
kusininkø koncertmeisteriu. Su ðiuo orkestru gastroliavo dau-
gelyje Europos ir Azijos ðaliø.
Pastaruoju metu Giunteris vis daþniau reiðkiasi kaip solistas.
Dalyvauja ðiuolaikinës muzikos festivaliuose Lietuvoje ir uþsie-
nyje. Bendradarbiavo su Lietuvos kvartetu, Ðv. Kristoforo ka-
meriniu orkestru, Lietuvos valstybiniu ir Lietuvos nacionaliniu
simfoniniais orkestrais. Kaip solistas koncertavo Tarptautinia-
me naujosios muzikos festivalyje Rygoje, Ðiuolaikinës muzikos
festivalyje „Gaida“ Vilniuje, tarptautiniuose perkusininkø fes-
tivaliuose Lodzëje (Lenkija), Minske (Baltarusija), Helsinkyje
(Suomija), Berlyne (Vokietija), Novy Sad (Serbija). Nuolatos ben-
dradarbiauja su Lietuvos kameriniu orkestru ir kaip solistas su
pianistu Sergejum Okruško. Visai nesenai su dideliu pasiseki-
mu koncertavo Royal Concert Hall Londone (Didþioji Britani-
ja). (Ðá koncertà klausytojø pasirinkimu transliavo BBC radijas.)
Giunteris yra bendradarbiavæs su þymiausiais pasaulio perkusi-
ninkais – Nebojsa Jovan Zivkovicium (Vokietija), Fredericu Ma-
carezu (Prancûzija), Michaelu Udow (JAV), Linda Maxey (JAV),
Benjaminu Tothu (JAV) ir Oliveriu Schmidtu (Vokietija).

ZITA BRUÞAITË (g. 1966) 1994 m. baigë Lietuvos muzikos aka-
demijos prof. Juliaus Juzeliûno kompozicijos klasæ, ðiuo metu
dësto Kauno J. Naujalio muzikos gimnazijoje, Lietuvos muzi-
kos ir teatro akademijos Kauno fakultete bei Kauno technolo-
gijos universitete. Jos kûriniai atliekami Lietuvos bei uþsienio
ðiuolaikinës muzikos festivaliuose. 1998 m. kompozitorë kartu
su smuikininke Ilona Klusaite ákûrë kintanèios sudëties kameri-
ná ansamblá „Collegium“. 2003 m. pradþioje gyveno ir kûrë tarp-
tautiniame kompozitoriø centre Visbyje (Gotlandas, Ðvedija).
Tais paèiais metais tapo Lietuvos kompozitoriø sàjungos ren-
giamo geriausiø metø kûriniø konkurso laureate dideliø an-
sambliø kategorijoje (kompozicija „Fading Dance“). 2002 ir 2004
m. dalyvavo Europos Sàjungos plëtros kûrybiniuose seminaruo-
se „Objective 1 = Art = Objective 1“ Eizenðtadte (Austrija), ku-
riuose skambëjo Zitos Bruþaitës kûriniø „Movement“ (2002)
bei „Hi, Haydn“ (2004) premjeros.

PAVEL GIUNTER is a founder and leader of the ensemble
“Giunter Percussion” (former “Vilnius Percussionists” - the first
and the only one of its kind in this field in Lithuania. He also
plays as a soloist-percussionist, soloist-timpanist, studio
musician, etc. He performs a wide range of music from classical
to modern, world and jazz music. Pavel Giunter has given quite
a number of first performances of modern works, several of
which were dedicated to him.
Giunter began his career a professional musician at the
Lithuanian National Opera and Ballet Theatre. In October 1989,
immediately after the founding of the Lithuanian State
Symphony Orchestra he joined as leader of percussion and has
kept this position until present. With this orchestra he has
toured many European and several Asian countries.
In recent years, he has frequently appeared as a soloist. He has
participated in national and international modern music
festivals. He has participated in special projects with the
Lithuanian quartet, the St. Christopher Chamber Orchestra,
Lithuanian State and Lithuanian National Symphony orchestras,
etc. As soloist he had performed at the International New Music
Festival in Riga, the Contemporary music festival Gaida in
Vilnius, international percussion festivals in Lodze (Poland),
Minsk (Belarus), Helsinki (Finland), Berlin (Germany, Novy Sad
(Serbia). He constantly performs with the Lithuanian Chamber
Orchestra and as a soloist with pianist Sergey Okruško. Recently
he gave a highly successful performance at the Royal Concert
Hall in London (Great Britain) that was broadcast over BBC
Radio as listeners’ choice. Pavel Giunter enjoys collaborating
with the world’s major percussionists, including: Nebojsa Jovan
Zivkovic (Germany), Frederic Macarez (France), Michael Udow
(USA, Linda Maxey (USA), Benjamin Toth (USA), and Oliver
Schmidt (Germany).

ZITA BRUÞAITË (b. 1966) graduated from the Lithuanian
Academy of Music in 1994, where she studied composition
under Prof. Julius Juzeliûnas. Currently she teaches at the J.
Naujalis Music Gymnasium in Kaunas, Kaunas branch of the
Lithuanian Academy of Music and Kaunas University of
Technology. Her music has been performed in contemporary
music festivals in Lithuania and abroad. In 1998, together with
the violinist Ilona Klusaitë, the composer founded a chamber
ensemble of varying instrumentation “Collegium”. In the
beginning of 2003, Zita Bruþaitë was composer-in-residence at
the Visby International Centre for Composers (Gotland,
Sweden). The same year she was awarded the prize for the
best composition (Fading Dance) in the large ensemble category
at the competition of the Lithuanian Composers’ Union. In 2002
and 2004 she took part in the creative seminars in Eisenstadt
(Austria) “Objective 1 = Art = Objective 1”, focusing on the
expansion of the European Union. Her works Movement (2002)
and Hi, Haydn (2004) were premiered at the seminars.


55

Galopu (2004) dviem fortepijonams ir dviem mušamiesiems

Þanras: veiksmo.
Veikëjai: du þmonës, grojantys juodais ir baltais klaviðais, ir dar
du – muðantys gyvenimo ritmà.
Siuþetas: abstrakèiai apie laukinæ dvasià ar paðëlusiais tempais
gyvenanèius ðiandien ir kada nors.
Skaitiklis: 686 s.
Abejonë: gal reikëtø kartais (...) ir kur nors (...) stabtelëti...

Zita Bruþaitë

MARIUS BARANAUSKAS (g. 1978) 1996-2002 m. kompozicijos
specialybæ studijavo Lietuvos muzikos akademijoje (doc. Riman-
to Janeliausko kl.), ágijo magistro laipsná. Nuo 2003 m. studi-
juoja LMA kompozicijos meno aspirantûroje. 1999 m. dalyva-
vo tarptautiniuose meistriðkumo kursuose kompozitoriams Bu-
kove (Vokietija), 2001 m. – intensyviuose kursuose „Kompona-
vimas ir muzikos technologijos“ Tamperës konservatorijoje
(Suomija). 2002 m. tobulinosi tarptautiniuose meistriðkumo kur-
suose kompozitoriams Villecroze (Prancûzija), tais paèiais me-
tais (bei 2004-aisiais) dalyvavo Baltijos ðaliø jaunøjø kompozi-
toriø kursuose Dundagoje (Latvija). 2003 m. studijavo tarptau-
tiniuose meistriðkumo kursuose kompozitoriams Apeldorne
(Olandija) bei dalyvavo tarptautiniuose meistriškumo kursuo-
se kompozitoriams ir muzikologams Varšuvoje (Lenkija).
Mariaus Baranausko kûriniai skambëjo Jaunimo kamerinës mu-
zikos dienose Druskininkuose (1998-2004), ðiuolaikinës muzi-
kos festivalyje „Arena“ (Ryga, 2002), elektroakustinës muzikos
festivalyje „Jauna muzika“ (Vilnius, 2004). 2003 m. Baranausko
kûriná „Road with Cypress and Star“ olandø ansamblis „de erep-
rijs“ atliko festivaliuose Olandijoje Gelderse Music Summer ir
Gaudeamus Music Week. Tais paèiais metais jo kompozicija
„NUNC“ buvo apdovanota kaip geriausias 2003 m. lietuviø elek-
troakustinis kûrinys. 2004 m. Marius Baranauskas laimëjo III pre-
mijà Toru Takemitsu kompozicijos konkurse Japonijoje uþ sim-
foninæ kompozicijà „Kalbëjimas“, kuri tais paèiais metais pel-
në ir ketvirtàjà vietà (jaunøjø kompozitoriø kategorijoje) 51-
ajame Tarptautiniame kompozitoriø rostrume Paryþiuje.

At a Gallop (2004) for two pianos and two percussionists

Genre: action.
Characters: two people, playing black and white keys, and two
more beating out the rhythm of life.
Plot: in the abstract, about the wild spirit or those living at a
furious pace today and in some other time.
Meter: 686 s.
A doubt: shouldn’t it be necessary sometimes (…) somewhere
(…) to pause…

Zita Bruþaitë

MARIUS BARANAUSKAS (b.1978) studied composition with
Assoc. Prof. Rimantas Janeliauskas at the Lithuanian Academy
of Music, from which he obtained MA in composition in 2002.
In 2003, he re-entered the academy to pursue post-graduate
studies in composition. As a student at the LAM, Marius
Baranauskas has also participated in a number of international
courses and workshops for composers, including International
Master Classes for Composers in Buckow, Germany (1999),
intense course Composition and Musical Technologies at the
Tampere Conservatory, Finland (2001), International Courses
for Composers in Villecroz, France, Baltic Courses for Young
Composers in Dundaga, Latvia (2002, 2004), International Young
Composers Meeting in Apeldoorn, the Netherlands (2003), and
International Workshop for Composers and Musicologists in
Warsaw (2003).
His works have been performed at various national and
international events, including Youth Chamber Music Days in
Druskininkai (1998-2004), Arena Contemporary Music Festival
in Riga (2002), Jauna muzika Electronic Music Festival in Vilnius
(2004). In 2003, his composition Road with Cypress and Star,
written especially for the Dutch ensemble de ereprijs, was
performed by the dedicatee at the Gelderse Music Summer and
Gaudeamus Music Week. The same year his electronic piece
NUNC was cited as best Lithuanian electro-acoustic composition
of the year 2003. In 2004, Marius Baranauskas was awarded
3rd Prize at the Toru Takemitsu Composition Award in Japan
for the symphonic composition Talking. This composition scored
fourth position in the category “Young Composers” at the 51st
International Rostrum of Composers in Paris, 2004.


56

TAI (spinduliai… ðeðëliai… uþ…) (2004) dviem perkusininkams

Daugiaprasmis ir tuo paèiu labai lakoniðkas bei koncentruotas
þodis TAI pagrindþia visà ðio kûrinio technologinæ konstrukci-
jà, ir tampa pagrindu kûrinio idëjinei-filosofinei koncepcijai.
Ðis lietuviðkas þodis gali bûti vartojamas daugeliu prasmiø bei
labai ávairiose situacijose – gali ágyti ir paèius buitiðkiausius at-
spalvius, ir filosofiðkai pakylëtus. Jis gali iðreikðti tiek labai kon-
kretø objektà, tiek visiðkai neapèiuopiamà abstrakcijà; o kar-
tais gali likti tiesiog neþymia jungtimi tarp kitø þodþiø.
Èia þodþio TAI fonemos, remiantis tam tikra sistema, o taip pat
abstrakèiomis autoriaus asociacijomis, paverèiamos muzikiniais
garsais ir spalvomis. Tokiu bûdu tembriðkai ákûnijamas ðio þo-
dþio iðtarimo akustinis skambesys. Ðis skambesys nuolat besi-
sukdamas ir sukurdamas tai statiðkà, tai judrià bûsenà, laips-
niðkai augdamas, demonstruoja vis naujà to paties objekto TAI
briaunà, tuo paèiu ir naujà, kartais þinomà, o kartais ir netikë-
tà ðio þodþio prasmæ.
Kur bebûtume ir kur beþiûrëtume, visada susidursime su TAI.
TAI nuolat kintanèiø ir susiliejanèiø spalvø ðlamesys ðviesoje ir
ðeðëlyje... Jos þvelgia virð, o gal uþ...

Marius Baranauskas

IANNIS XENAKIS (1922-2001) – Brailoje (Rumunija) gimæs grai-
kø kilmës kompozitorius. 1947-51 m. studijavo Paryþiuje, kartu
dirbdamas þymiojo prancûzø architekto Le Corbusier asisten-
tu; muzikos mokësi pas Honeggerá, Milhaud ir Messiaenà. To-
kiose kompozicijose kaip „Metastasis/After Change“ 61 atlikë-
jui (1953-1954) jis pasitelkë ávairius tikimybiø teorijos, stochas-
tinius ir pan. principus, pagal kuriuos organizuodavo kompli-
kuotà savo muzikos tekstûrà. Savo idëjas kompozitorius api-
bendrino studijoje „Formalized Music: Thought and Mathema-
tics in Composition“ (1972). Daugeliui vëlesniø Xenakio kûri-
niø, tokiø kaip muzika tragedijai „Orestëja“ (1965-66), bûdin-
ga senosios graikø mitologijos dvasia.
Iannis Xenakis priklauso tai kompozitoriø novatoriø kartai, kuri
po Antrojo pasaulinio karo sukëlë revoliucijà XX amþiaus mu-
zikoje. Su akademinës muzikos autsaiderio uþsidegimu, Xena-
kis buvo vienas pirmøjø kompozitoriø, tradiciná muzikiná màs-
tymà pakeitusiø radikaliai naujomis garsø komponavimo kon-
cepcijomis. Jo iðplëtotas stochastinës muzikos metodas ir mu-
zikos kalba turëjo didþiulæ átakà daugeliui jaunesniøjø kompo-
zitoriø Europoje bei uþ jos ribø, taèiau dël nekonformistinio
ðiurkðtumo ir konceptualaus grieþtumo ji taip ir nesulaukë tik-
røjø pasekëjø.

IT (beams… shadows… beyond…) (2004) for two percussionists

Manifold and at the same time very laconic and concentrated
Lithuanian word TAI (Eng. “IT”) serves as the basis of
technological construction of this composition. It also provides
motivation for its ideological-philosophical concept. The word
TAI can have many meanings and be used in various situations –
it can be tinted in mundane tones or be philosophically elevated.
It can describe both a very specific object and an intangible
abstraction; it could also be used as an insignificant conjunction
between other words.
Founded on both a particular system and abstract associations
of the composer, the phonemes of the word TAI here are
transformed into musical sounds and colours. As a result the
acoustic sound of the pronounced word TAI is being embodied
timbrally. Continuously rotating and creating now static, now
animated states, and gradually growing, this sound introduces
new edges of the same object TAI and by the same token another,
sometimes familiar and other times unexpected, meaning of this
word.
Anywhere we go and anything we turn our sight on, we always
encounter IT.
IT is a rustle of ever changing and blending colours in light and
shade… They gaze above, or maybe beyond…

Marius Baranauskas

IANNIS XENAKIS (1922-2001) was born at Braila, Romania.
Romanian-born Greek composer studied in Paris 1947-51 while
practicing as an engineering draughtsman for French architect Le
Corbusier. He studied music with Honegger, Milhaud, and Messiaen,
and evolved a method of stochastic composition using the
mathematics of chance and probability and also employing
computers. Composition such as Metastasis/After Change (1953-
54) for 61 players apply stochastic principles to the composition of
densely textured effects in which change is perceived globally. He
published Formalized Music: Thought and Mathematics in
Composition (1972). Later works, including a setting of the Oresteia
(1965-66) for choir and ensemble, draw on Greek mythology.
Iannis Xenakis belongs to the pioneering generation of composers
who revolutionized 20th–century music after World War II. With
the ardour of an outsider to academic musical life, he was one of
the first to replace traditional musical thinking with radical new
concepts of sound composition. His ideas and musical language
had a strong influence on many younger composers in and outside
of Europe, but it remained singular for its uncompromising
harshness and conceptual rigour.


57

Psappha (1975) mušamiesiems solo

Vëlyvuosiuose kûriniuose, tarp jø ir „Psappha“, Xenakis jungia
jam bûdingas logines operacijas su laisvesnëmis, intuityvesnë-
mis priemonëmis, tuo priartëdamas prie tradicinës muzikos. Vis
dëlto ir èia viskas smulkiausiai detalizuota. Improvizacija dar
tik atras savo vietà Xenakio kompoziciniame arsenale.
Kûrinio pavadinimas – tai archaiðkas Sapfo – graikø poetës, gy-
venusios ðeðtame amþiuje pr. Kr. ir Platono vadintos „deðimtà-
ja mûza“ – ávardijimas. Xenakio partitûroje ir tembras, ir garso
aukðtis iðimtinai tarnauja ritmui. Panaðiai kaip Sapfo savo po-
ezijoje be galo subtiliai iðnaudojo kalbos ritmà, taip ir Xenakis
ðiame kûrinyje, paraðytame ðeðioms muðamøjø instrumentø gru-
pëms (trims mediniø bei odiniø ir trims metaliniø), naudoja la-
bai kompleksiðkas ritmines variacijas ir kombinacijas. Komplek-
siðkumas vizualiai iðreikðtas partitûroje, kurià sudaro devynios
paralelës sistemos, ir tuo paèiu metu panaudojami penkiolika
skirtingø instrumentø. „Psappha“ yra tikras muzikanto tour de
force.

Knud Ketting

Rebonds (1987-1989) mušamiesiems solo

„Rebonds“ naujai apibrëþia kadencijos terminà. Ðio þodþio ðak-
nis – cadare – graikø kalboje reiðkia „kristi“. Schoenbergo tei-
gimas, kad muzikinis kûrinys tampa kadencijos progresijos ar-
ba save analizuojanèios bei savaiminës kadencijos, makrokos-
mosu, puikiai apibûdina „Rebonds“, nors èia nenaudojami jo-
kie garso aukðèio kitimu pagrásti instrumentai. Kiekvienà kûri-
nio dalá – „Rebonds A“ ir „Rebonds B“ – sudaro kadencija, kuri
savo ruoðtu sudaroma ið iðplëstiniø ir fragmentuotø ritminiø
kadencijø.

RYTIS MAÞULIS (g.1961) baigë profesoriaus Juliaus Juzeliûno
kompozicijos klasæ Lietuvos muzikos akademijoje (1983) ir ðiuo
metu ten dësto. 1988 m. uþ kamerinæ kompozicijà „Miegas“
jam buvo paskirta „Tylos“ premija, 1989 m. – Lietuvos kultûros
fondo premija uþ kamerinæ ir vokalinæ muzikà. Nuo 1998 m.
rugsëjo iki 1999 m. balandþio – kompozitoriaus stipendija Aka-
demie Schloss Solitude Ðtutgarte. 2002 metais laimëjo prizà uþ
geriausià choriná kûriná („ajapajapam“) Lietuvos kompozitoriø
sàjungos surengtame geriausiø metø kûriniø konkurse. Ryèio
Maþulio kameriniai, vokaliniai bei kompiuteriniai kûriniai nuo-
lat atliekami daugelyje koncertø ir naujosios muzikos festiva-
liø Lietuvoje bei ávairiose Europos ðalyse.

Psappha (1975) for percussion solo

In his later works, among them Psappha from 1975, Xenakis
combines his logical operations with freer, more intuitive choices
and has thereby come closer to more traditional music. But
everything is still specified in the minutest detail. Improvisation
has yet to find a place in his compositional armoury.
The work’s title is an archaic form of ‘Sappho’, the Greek poetess
who lived in the 6th century B.C. and whom Plato called ‘the
tenth muse’. In Xenakis’s score, timbre and pitch are subordinate
to and serve only to clarify the rhythm. Just as Sappho used speech-
rhythms in her verse with inordinate subtlety, so Xenakis employs
a high degree of complexity in his variations on and his
combinations of rhythmical cells in Psappha, which was written
for six groups of percussion instruments, three with wood and
skin and three with metal instruments. The complexity takes visual
expression in the score’s use of up to nine parallel systems with
fifteen different instruments in use at the same time, and it makes
the work a real tour de force for the musician.

Knud Ketting

Rebonds (1987-1989) for percussion solo

Rebonds represents a new and wonderful definition of cadence,
whose root in Greek, cadare, means to fall. In essence,
Schoenberg said that a musical composition becomes a
macrocosm of the cadence progression itself or a self analyzing
and self germinating cadence, which perfectly describes Rebonds
although no pitched instruments are used.
Expanding and fragmenting rhythmic cadences are used to form
the whole cadence which makes up each movement, Rebonds A
and B.

RYTIS MAÞULIS (b.1961) graduated from the Lithuanian
Academy of Music (1983), the class of composition under Julius
Juzeliûnas. At present he holds a teaching post at the Lithuanian
Academy of Music. In 1988, he was honoured with the prize
“Tyla” (Silence) for the chamber composition The Sleep, in 1989
- the prize of the Lithuanian Culture Fund for chamber and vocal
music. The composer was awarded the Akademie Schloss Solitude
Scholarship for the period from September 1998 to April 1999
in Stuttgart. In 2002, he was awarded the prize for the best
choral work (ajapajapam) at the composers’ competition
arranged by the Lithuanian Composers’ Union. Rytis Maþulis’
chamber, vocal and computer works are performed at many
concerts and new music festivals in Lithuania and other European
countries.


58

puja (2004) dviem fortepijonams ir dviem mušamiesiems

Trijø ir keturiø garsø segmentuose panaudojami visi (tiksliau –
beveik visi) matematiðkai ámanomi 1, 2, 3 ir 4 pustoniø santy-
kiai („setai“) nuo la natos. Kai ðie segmentai paeiliui sudëlioja-
mi linijoje, gauname 2 daliø formos melodijà: I dalyje – trijø
daliø, II dalyje – keturiø daliø metras (arba „menzûra“). Èia
sugalvoti tempo pagreitëjimo-sulëtëjimo ciklai, kai pirmasis for-
tepijonas, abu muðamieji bei antrasis fortepijonas nutolsta vie-
nas nuo kito labai maþu atstumu, ir vël sugráþta.
Þodþiu puja vadinamas indiðkas ritualas: ávairaus dydþio ir pa-
vidalo dievybiø statulëlës prausiamos, maitinamos, garbinamos,
joms giedamos giesmës. Màstydamas apie muzikinio laiko tëk-
mæ, susiþavëjau ðià vasarà perskaityta citata ið viduramþiø èan-
budizmo teksto (The platform Sutra of the Sixth Patriarch):
„Laipsniðka minèiø tëkmë neturi sustoti, susilaikyti ties kuo nors;
praëjusios, dabartinës ir bûsimos mintys turi nepertraukiamai
sekti viena paskui kità. [...] Nuosekliame màstymo procese ne-
reikia sustoti ties jokiu daiktu, nes vos tik mintis uþsilaiko, visa
laipsniðka tëkmë sustoja ir iððaukia sàryðá. Tuo tarpu pasine-
riant á visus daiktus, laipsniðka minèiø tëkmë ties niekuo nesu-
laikoma, ir sàryðis neatsiranda. Todël visko esmë yra „ne-buvi-
mas“.

Rytis Maþulis

puja (2004) for two pianos and two percussionists

Three and four note segments employ all (to be precise – almost
all) mathematically possible sets of 1, 2, 3 and 4 semitones built
from note a. Arranged in a row these segments form a two-part
melody with triple meter (or mensuration) in the first part, and
quadruple in the second. Intended here are tempo acceleration-
deceleration cycles, when the first piano, both percussion
instruments and the second piano recede from each other by a
very small distance, and then come back.
Term puja describes an Indian ritual, where likenesses of gods of
various sizes and shapes are being washed, fed and chants are
being chanted to worship them. Contemplating on the flow of
musical time, I was captivated by the quotation that I came across
in my summer reading of the mediaeval Chan-Buddhist text (The
platform Sutra of the Sixth Patriarch): “Gradual flow of thoughts
should not stop or halt upon anything; past, present and future
thoughts should continuously follow one another. [...] No
stopping upon anything should occur in a consistent thinking
process, because as soon as the thought terminates consistent
flow stops resulting in an attachment. While submerging oneself
into everything the continuous flow of thoughts is not hindered
thus the attachment does not occur. Hence, the essence of
everything is “non-existence”.

Rytis Maþulis


59

Sveiki atvykæ á “ Holiday Inn Vilnius “ -

keturiø þvaigþduèiø vieðbutá, esantá

Vilniaus centre greta senamiesèi -

istorinës miesto ðirdies. 

Savo sveèiø patogumui siûlome idealià ðvarà ir tvarkà, kurià garantuoja profesionalus
aptarnaujantis personalas, jaukius kambarius, turinèius atskirà kondicionavimo sistemà, vonias su
šildomomis grindimis, 4 saliø konferencijø centrà, kuriame sveèias ras visà ðiuolaikiðkiausià
orgtechnikà ir viskà kas reikalinga jaustis patogiai. Vieðbuèio restorane “Terra Eldorado” galite
uþsisakyti tiek verslo pietus, tiek puikiø kulinariniø tarptautinës virtuvës ðedevrø, kurie tiks ir
subtiliausià skoná turinèiam gurmanui. Baras “Kon -Tiki” pakvies iðgerti mëgiamo gërimo ir
þvelgiant á praeivius, pajusti miesto pulsà.

Nekantriai laukiame Jûsø! 


60

Mike Svoboda

TORU TAKEMITSU ÐARÛNAS NAKAS Foto: Arûnas Baltënas GEORG FRIEDRICH HAAS

RIÈARDAS KABELIS Foto: Arûnas Baltënas

Spalio 27 d., treèiadienis, 19:00
Nacionalinë filharmonija
LIETUVOS NACIONALINIS

SIMFONINIS ORKESTRAS

Solistai / Soloists:
Mike Svoboda – trombonas / trombone
Pedro Carneiro – mušamieji / percussion

Robertas Šervenikas – dirigentas / conductor

TORU TAKEMITSU
Gitimalya

ÐARÛNAS NAKAS
Nuoga / Nude

- - - - - - - -

RIÈARDAS KABELIS
Monopolis / Monopoly

GEORG FRIEDRICH HAAS
Natures mortes

LITHUANIAN NATIONAL

SYMPHONY ORCHESTRA

October 27, Wednesday, 7 pm
National Philharmonic Hall


61

MIKE SVOBODA (trombonas) gimë 1960 m. Guamo saloje, uþ-
augo Èikagoje. Laimëjæs keletà prizø (1978 m. Louis Armstron-
go Dþiazo apdovanojimà, 1982 m. – BMI Jaunøjø kompozito-
riø apdovanojimà), atvyko studijuoti trombono specialybæ á Eu-
ropà ir ágijo magistro laipsná. 1983-1995 m. bendradarbiavo su
kompozitorium Karlheinzu Stockhausenu, buvo daugelio ka-
meriniø kûriniø pirmuoju atlikëju, kaip solistas atliko Liucife-
rio vaidmená Stockhauseno operø cikle „Licht“ karaliðkojoje Co-
vent Garden operoje, Leipcigo operoje, La Scaloje, etc.
Svoboda nuolat dalyvauja ávairiuose festivaliuose (Akiyoshidai
festivalis Japonijoje, Olandijos festivalis, Berliner Festwochen,
Donaueschinger Musiktage, Wien Modern, etc.), kaip solistas
koncertuoja su þymiais Europos orkestrais. Be to, jis atlieka ir
savo kûrinius bei groja ávairiuose dþiazo ansambliuose.
Savo áraðuose, leidþiamuose WERGO áraðø kompanijos, Svobo-
da jungia senàjà ir naujàjà muzikà, uþraðytus kûrinius ir impro-
vizacijas. Jo kaip solisto ir ávairiø ansambliø nario muzikavimas
yra uþfiksuotas daugiau kaip trisdeðimtyje ávairiausio stiliaus
muzikos áraðø – nuo dþiazo iki Lachenmanno ir Xenakio Kon-
certø trombonui premjerø. Jau beveik dvideðimt metø Svobo-
da yra paðventæs trombono repertuaro plëtimui – ðis muzikas
atliko daugiau kaip 300 naujø kûriniø trombonui.

TORU TAKEMITSU (1930-1996), nors ir studijavo kompozicijà
pas Yasuji Kiyose, ið esmës vis dëlto buvo savamokslis. Po to,
kai kompozitorius paraðë Requiem styginiams (1957), pelniusá
jam platø pripaþinimà, susidomëjimas Takemitsu muzika ne-
slûgsta ne tik Japonijoje, bet ir uþ jos ribø.
Takemitsu buvo inspiruojantis mokytojas ir bendrø muzikiniø
projektø dalyvis. Jis ne kartà skaitë paskaitas ir buvo reziduo-
jantis kompozitorius ávairiuose Amerikos, Kanados bei Austra-
lijos universitetuose. 1951 m. Takemitsu drauge su keletu kitø
kompozitoriø, dailininkø, atlikëjø ir poetø suorganizavo Jik-
ken Kobo – eksperimentinius mišriø medijø seminarus. Ði gru-
pë kûrë naujo tipo kûrinius, jungusius tradicinës japonø muzi-
kos bei modernios muzikos elementus. Modernios vakarietið-
kos muzikos studijos atvërë kompozitoriui japoniðkos kultûros
unikalumà ir paskatino sukurti savità stiliø bei kalbà, kurioje
susipynë Rytø ir Vakarø muzikos bruoþai. Ðiø átakø rezultatas
buvo Takemitsu Tokijuje ákurtas koncertø ciklas „Muzika ðian-
dien“, kuriame ðiuolaikinës muzikos kompozitoriai ir atlikëjai
ið viso pasaulio gali bendradarbiauti ir keistis idëjomis.
Takemitsu didþiulá kûrybiná palikimà sudaro kûriniai simfoni-
niams orkestrams, chorams, kameriniams ansambliams, tradi-
ciniam japoniðkam orkestrui gagaku ir elektroniniams instru-
mentams. Jis taip pat daug raðë apie Japonijos kinà, sukûrë
dokumentiná filmà apie Antonio Gaudi ir suprojektavo Space
Theatre („Erdvës teatrà“) 1970 m. Osakoje vykusiai Pasaulinei
parodai.

MIKE SVOBODA (trombone) was born in 1960 on the island of
Guam und grew up in Chicago. After winning several prizes
(Louis Armstrong Jazz Award 1978 and a BMI Award to young
composers 1982), he came to Europe and finished his studies
with a master in trombone performance. From 1983 to 1995
he collaborated with the composer Karlheinz Stockhausen,
premiered numerous chamber music works, and impersonated
the role of Luzifer as trombone soloist in Stockhausen‘s opera
cycle Licht at the Royal Opera Covent Garden, Leipzig Opera,
La Scala, etc.
Svoboda performs regularly at major festivals throughout the
world (Akiyoshidai Festival Japan, Holland Festival, Berliner
Festwochen, Donaueschinger Musiktage, Wien Modern, etc.),
and as soloist with major European orchestras. Besides he is
performing his own works and plays in various jazz settings.
Svoboda‘s series of recordings for the WERGO label combines
old with new music as well as written with improvised pieces.
He has appeared as soloist or band member on over 30 other
CDs of various styles – from jazz to premiere recordings of
trombone concertos by Lachenmann and Xenakis. For nearly
20 years, Mike Svoboda has been committing himself to
expanding his instrument’s repertoire and premiered over 300
works for trombone in various settings.

TORU TAKEMITSU (1930-1996) studied composition with Yasuji
Kiyose, yet above all he was an autodidact. As a composer he
gained recognition with his Requiem for strings (1957) and since
then his works have enjoyed enduring interest in Japan and
abroad.
Takemitsu was an inspiring teacher and musical collaborator.
As composer-in-residence and lecturer he has repeatedly visited
American, Canadian, and Australian universities. In 1951,
Takemitsu and several other composers, painters, performers
and poets organized “Jikken Kobo”, the experimental
workshop for collaboration in mixed media. The group created
new work that combined elements of traditional Japanese
music and modern music. Studying modern Western music
brought him to a unique recognition of Japanese culture and
led to the development of his own personal and idiomatic
language, which fuses oriental and western musical gestures.
Thriving on this blend of influences, Takemitsu established the
“Music Today” series in Tokyo, which creates opportunities for
performers and composers of contemporary music from around
the world to work together and exchange ideas.
Takemitsu’s prodigious output includes work for symphony
orchestras, choirs, chamber ensembles, traditional Japanese
gagaku orchestra and electronics. He has also written
extensively on Japanese cinema, produced his own
documentary on Antonio Gaudi, and designed the “Space
Theatre” for the World’s Fair in Osaka in 1970.


62

Gitimalya (1974) marimbai ir orkestrui

Ðiame kûrinyje marimbos tembras orkestro spalvø gausybei
suteikia konkretumo. Skaidrià, lëtai besiskleidþianèià
marimbos melodijà vëliau keièia tremollo virpantys garsiniai
pavirðiai.
Marimba èia skamba takiai, tarsi besiliejantis vanduo; ji pui-
kiai ásipina á orkestro audiná. Bendrame orkestro skambesio
kontekste marimbos intonacinës atakos suskamba naujomis
spalvomis.
Takemitsu taip apibûdina savo kûrybiná procesà: „kompo-
nuojant pasirenkama daug skirtingø klausymo perspektyvø,
ir bendrame garsiniame audinyje klausoma vieno balso“.

Yoko Narasaki

ÐARÛNAS NAKAS (g. 1962) baigë Lietuvos muzikos akade-
mijos prof. Juliaus Juzeliûno kompozicijos klasæ (1986). Da-
lyvavo jaunøjø kompozitoriø kursuose Lenkijoje (1989-1991)
ir IRCAM vasaros akademijoje Paryþiuje (1998). Vilniaus nau-
josios muzikos ansamblio steigëjas (1982), vadovas ir diri-
gentas, su ðiuo kolektyvu gastroliavæs 16 ðaliø. LKS festiva-
lio „Gaida“ (1996) ir ALF forumo „Musica ficta“ (1997) orga-
nizatorius. Vedë kûrybos laboratorijas Latvijoje, Ukrainoje,
Èekijoje. Paraðë vadovëlá „Ðiuolaikinë muzika“ (2001). Dirba
þurnale „Kultûros barai“ bei rengia laidas Lietuvos radijo
„Klasikos“ programoje.
Nako kompozicijos „Chronon“ ir „Vilne“ apdovanotos LKS
kameriniø kûriniø konkursuose (1996, 1998), kûrinys „Apo-
rija“ paskelbtas Metø kameriniu kûriniu (2002). Pelnë „Þen-
klø“ premijà (1997) uþ geriausio metø festivalio organizavi-
mà, „Mûzø malûno“ premijà (2002) uþ inovacijas muzikinia-
me gyvenime, LR Kultûros ministerijos premijà (2003) uþ ak-
tualiausius publicistikos darbus. Surengë autorinius koncer-
tus Lietuvoje, Lenkijoje, Vokietijoje, Èekijoje, Ukrainoje,
Azerbaidþane ir JAV.
Ðarûno Nako kûrinius yra atlikæ: Vilniaus naujosios muzikos
ansamblis , Gaida Ensemble , die reihe  (Austrija),
KammarensembleN (Švedija), Piano Circus, Icebreaker, Sing-
circle (visi – JK), Agon Orchestra (Èekija), ERGO (Kanada).
Jie skambëjo festivaliuose Lietuvoje ir uþsienyje: Wien Mo-
dern (2003), MaerzMusik Berlyne (2003), BONK Tampoje
(2001), The Cutting Edge Londone (1999), Aperitivo in Con-
certo Milane (1999), New Music Marathon Prague (1998,
1999), Minimalisms Berlyne (1998), Prague Spring (1995), Mu-
sikhost Odensëje (1992), Festival de Musique Actuelle de Vic-
toriaville (1991), Olandijoje, Belgijoje, Švedijoje, Indonezi-
joje, Lenkijoje, Rusijoje, Ukrainoje, Azerbaid•ane.

Gitimalya (1974) for marimba and orchestra

In Gitimalya, the myriad tonal qualities of the orchestra are
dimensionalized by the clear deliveries of marimba tones. The
marimba, through sustained playing, plays a clear melody and
by means of a tremolo, begins to produce surfaces of sound.
The marimba, with its percussive and melodic sounds, is used
with the flexibility of water in this piece; it blends well with
the orchestra. The marimba’s tonal attacks are given new
perspectives within the overall tonal framework of the
orchestra.
Takemitsu describes his music making process: “Composing
is setting up many different listening perspectives and then
listening for one voice within all the different tones”.

Yoko Narasaki

ŠARÛNAS NAKAS (b. 1962) graduated from the Lithuanian
Academy of Music in 1986, where he studied with Prof. Julius
Juzeliûnas. He attended composition workshops for young
composers in Poland (1989-1991), and IRCAM Summer
Academy in Paris (1998). In 1982, he founded Vilnius New
Music Ensemble, since then has been its director and
conductor. The ensemble toured in 16 countries. In 1996,
Šarûnas Nakas organised contemporary music festival of the
Lithuanian Composers’ Union ‘Gaida’, and in 1997, forum of
the Open Society Fund-Lithuania ‘Musica ficta’. He led
composition workshops in Latvia, Ukraine, and Czech
Republic. He wrote textbook on contemporary music (2001).
At present he works for “Kultûros Barai” magazine and
produces radio programs for Lithuanian radio program
“Klasika”.
His list of awards includes prizes in the chamber music
competitions of the Lithuanian Composers’ Union for his
compositions Chronon (1996) and Vilne (1998), the Chamber
Work of the Year prize from the Lithuanian Composers’
Union for his Aporia (2002), the “Þenklai” Award for the
Music Festival of the Year (Musica ficta, 1997), “Mûzø
malûnas” Award for innovations in musical life, Ministry of
Culture award (2003) for the most topical publicist writings.
His portrait concerts were organised in Lithuania, Poland,
Germany, the Czech Republic, Ukraine, Azerbaijan, and the
USA.
Šarûnas Nakas’ compositions have been performed by the
Vilnius New Music Ensemble, Gaida Ensemble, die reihe
(Austria), KammarensembleN (Sweden), Piano Circus,
Icebreaker, Singcircle (UK), Agon Orchestra (Czech Republic),
and ERGO (Canada) in festivals in Lithuania and abroad: Wien
Modern (2003), MaerzMusik in Berlin (2003), BONK in Tampa
(2001), The Cutting Edge in London (1999), Aperitivo in
Concerto in Milan (1999), New Music Marathon Prague (1998,
1999), Minimalisms in Berlin (1998), Prague Spring (1995),
Musikhost in Odensee (1992), Festival de Musique Actuelle
de Victoriaville (1991), the Netherlands, Belgium, Sweden,
Indonesia, Poland, Russia, Ukraine, and Azerbaijan.


63

Nuoga (2004) orkestrui

„Gaidos“ festivalio uþsakymas.

Nuoga – be drabuþiø, neapsirengusi ar menkai apsirengusi,
niekuo neapdengta, be priedø, be pagraþinimø, gryna, nie-
ko neturinti, neturtinga. Be kelio ir krypties. Be nieko. Visið-
kai nuoga.

Ðarûnas Nakas

RIÈARDAS KABELIS (g. 1957) 1982 m. baigë Lietuvos muzi-
kos akademijà, prof. Juliaus Juzeliûno kompozicijos klasæ.
1983-1987 m. staþavo ir studijavo ðios akademijos aspirantû-
roje, 1987-1990 m. ten pat dëstë instrumentuotæ. 1989 m.
uþ teoriná darbà „Tembrø dinamika XX a. orkestro kûriniuo-
se“ ágijo humanitariniø mokslø daktaro vardà.
1990-1992 m., gavæs Vokietijos akademinio mokslo mainø
tarybos (DAAD) stipendijà, iðvyko á Vokietijà studijuoti kom-
piuterinës ir elektroninës muzikos. 1990 m. dalyvavo tarp-
tautiniuose naujosios muzikos kursuose Darmðtate. 1991 m.
laimëjo Bosvilio (Ðveicarija) Stille Musik premijà uþ „Invaria-
cijas“ styginiø kvartetui. Nuo 1991 m. skaitë paskaitas Vo-
kietijos, Ðveicarijos ir Austrijos muzikos akademijose ir uni-
versitetuose. 1993-1995 m. gavo meno akademijos Schloss
Solitude valstybinæ stipendijà, 1996 m. – DAAD stipendijà
(antrà kartà). 1993 m. laimëjo Baden-Viurtembergo mokslo
premijà uþ kompozicijos specialybës programà „Kompiute-
rinës ir elektroninës priemonës kompozicijoje“, 1995 m. –
Vokietijos Mokslo ir investicijø fondo premijà uþ teoriná pro-
jektà „Kompiuterinë elektronika muzikos moksle ir kompo-
zicijoje“ elektroninës muzikos studijos ákûrimui Lietuvos mu-
zikos akademijoje. Yra paskelbæs teoriniø darbø instrumen-
tuotës bei mikrodimensinës muzikinës medþiagos kompiu-
terinio struktûravimo klausimais. Rièardo Kabelio muzika
nuolat atliekama ávairiuose Lietuvos ir uþsienio ðiuolaikinës
muzikos festivaliuose.

Nude (2004) for orchestra

Commissioned by the Gaida festival.

Nude – without clothes, undressed or barely dressed, covered
with nothing, without accessories, unadorned, pure,
possessing nothing, poor. Without course and direction.
Without anything. Completely nude.

Šarûnas Nakas

RIÈARDAS KABELIS (b. 1957) studied composition with Prof.
Julius Juzeliûnas at the Lithuanian Academy of Music, where
he subsequently became a doctoral student (1983-87) and
received his D.H. for research on dynamics of timbre in the
20th century orchestral works in 1989. From 1987 to 1990 he
was on the faculty at the Academy, teaching instrumentation.
In 1990 he went to study electronic and computer music in
Germany on a two-year fellowship granted by the German
Academic Exchange Service (DAAD). The same year he
participated in the Darmstadt summer courses for new music,
and next year his Invariations for string quartet garnered
him a Stille Musik Prize in Boswil, Switzerland. Since 1991
he has been lecturing at a number of academies and
universities in Germany, Switzerland and Austria. From 1993
to 1998 he has spent another two biennial periods of time
composing in Germany as a stipendiary of Akademie Schloss
Solitude and the DAAD (repeatedly). In 1993 he won the
Baden-Württemberg Science Prize for the program in the
field of composition entitled Electronic and computer media
in composition, and, in 1995, the prize of the German Science
Research Investment Fund for his project Computer
Electronics in Musical Instruction and Composition, which
formed the guidelines for the establishment of the Electronic
Music Studio at the Lithuanian Academy of Music. His
publications include a number of theoretical studies
concerned with the instrumentation and computer-aided
structuring of microdimensional values. Rièardas Kabelis’
music is in constant demand at various contemporary music
events in Lithuania and abroad.


64

Monopolis (2004) trombonui ir simfoniniam orkestrui

Kûrinio struktûros pagrindas – tarsi vienoje rankoje sutelk-
tas garsø ir tembrø srautas, kurio „iðlikimà“ koncerto metu
uþtikrina du lygiaverèiai partneriai – solistas ir orkestras.
Sklaidant laisvuosius radikalus (disonansus) á abi puses nuo
instrumentø registrø centro ir juos telkiant kintanèio tankio
vertikalëje, sukuriama dinamiðka akustinë kaita, atskiruose
epizoduose primenanti sparèiai tekanèios lavos ðiugþdëjimà
ar besikaunanèiø kompiuteriniø objektø traðkesá. Èia gausu
akytø ertmiø – „akuèiø“ arba kavernø, o pabaigoje – ne-
áprastø piroklastiniø dariniø, niekuomet nesutinkamø pla-
gioklazuose.
Kûrinio galutiná pavidalà lemia dvi viena kitai prieðtaraujan-
èios nuorodos:
1. Kiekvienas atlikëjas savo nuoþiûra praleidþia dalá fraziø,
motyvø, garsø;
2. Nepriklausomai nuo garso entropijos laipsnio, kûrinys at-
liekamas iki galo.
Solo kadencijoje („duoklë“ tradicijai?) klausytojai supaþin-
dinami su beribëmis trombono galimybëmis.

Rièardas Kabelis

GEORG FRIEDRICH HAAS (g. 1953) 1972-79 m. Graco aukšte-
sniojoje muzikos mokykloje studijavo kompozicijà (pas Göstà
Neuwirth, Ivanà Erödà ir kt.), fortepijonà (Doris Wolf kl.) bei
muzikos pedagogikà. 1978-97 m. jis ðioje mokykloje dirbo asis-
tentu, o 1989 m. tapæs docentu, Haasas ten pat dësto kontra-
punktà, ðiuolaikines kompozicijos technikas, analizæ bei ávadà
á mikrotoninæ muzikà). 1981-83 m. – doktorantûros studijos pas
Friedrichà Cerhà Vienos aukðtesniojoje muzikos mokykloje.
Haasas dalyvavo Darmštato naujosios muzikos vasaros kursuo-
se (1980, 1988, 1990) ir IRCAM‘o organizuojamame Stage
d’Informatique Musicale pour Compositeurs, Paryþiuje (1991).
Jam skirtas ne vienas apdovanojimas: Zalcburgo festivalio sti-
pendija, Sandor prizas, Federalinës mokslo, tyrimø ir kultûros
ministerijos skiriamas Jaunojo kompozitoriaus apdovanojimas,
Vienos miesto Ernsto Kreneko prizas uþ kamerinæ operà
„Nacht“ (1998), Vokietijos akademiniø mainø programos sti-
pendija, Kompozitoriø rostrumo prizas uþ Koncertà smuikui
(2000). 1999 m. Haasas tapo „Ateities kartos“ kompozitorium
Zalcburgo festivalyje, o 2001 m. – reziduojanèiu kompozito-
rium Collegium Novum Zurich, kur ávyko jo kûrinio „... aus frei-
er Lust ... verbunden ...“ premjera.
Haaso muzika skambëjo ðiuose festivaliuose: Wien Modern, Mu-
sikprotokoll Graz, Bregenz Festival, Witten, Ars Musica Briuse-
lyje, Insel Musik Berlin, Musik der Zeit Köln, Darmstädter Fe-
rienkurse, Venecijos Bienalëje, Akiyoshidai Festival (Japonijo-
je), Festival d’Automne Paryþiuje, Musica Nova Helsinkyje, Hud-
dersfield Festival. Taip pat Ciûriche, Sevilijoje, Barselonoje, Ro-
yaumonte, Osle bei Niujorke.
Nuo 2002 m. rudens Haasas vël dësto Graco muzikos universi-
tete ir gyvena Vienoje.

Monopoly (2004) for trombone and symphony orchestra

Structure of this composition is based on a concentrated
stream of sounds and timbres, whose “survival” at the time
of the performance depends on two equal partners – soloist
and orchestra. By dispersing free radicals (dissonances) in
both sides away from the centre of each instrument’s range
and then assembling them into a vertical line of variable
density, dynamic acoustic change is achieved whose separate
episodes remind rustling of rapidly flowing lava or crackling
of the clashing computer generated objects. This results into
abundance of porous cavities – “cells” or caverns, and at the
end of the composition – unusual pyroclastic patterns, never
found in plagioclases.
Two contradictory instructions determine the final shape of
the composition:
1. Each performer, upon his own decision, omits a number of
phrases, motives and sounds;
2. Regardless of the degree of sound entropy, the composition
should be performed in its entirety.
In the solo cadenza (“tribute” to the tradition?) the listeners
are introduced to the infinite possibilities of trombone.

Rièardas Kabelis

GEORG FRIEDRICH HAAS (b. 1953) studied at the
Musikhochschule in Graz in 1972-79: composition (with Gösta
Neuwirth, Ivan Eröd and others), piano (Doris Wolf), and music
pedagogy. In the year 1978-97 he was a teaching assistant
and since 1989 assistant professor at the Musikhochschule in
Graz (counterpoint, contemporary composition techniques,
analysis, introduction to microtonal music). In 1981-83 –
postgraduate studies with Friedrich Cerha at the
Musikhochschule in Vienna.
Haas has participated at the Darmstädter Ferienkurse (1980,
1988, 1990), and in the Stage d’Informatique Musicale pour
Compositeurs at IRCAM, Paris (1991). He was honoured with
the Fellowship for the Salzburg Festival, Sandoz Prize, Young
Composers Grant of the Federal Ministry for Science, Research
and Culture, City of Vienna Ernst Krenek Prize for the chamber
opera Nacht (1998), German Academic Exchange Service
fellowship, Rostrum of Composers Prize for Violin Concerto
(2000). In 1999 Haas was a Next Generation composer at
Salzburg Festival, and in 2001 - a composer-in-residence at
Collegium Novum Zurich where his ... aus freier Lust ...
verbunden ... was premiered.
Haas’ works have been featured at the following festivals: Wien
Modern, Musikprotokoll Graz, Bregenz Festival, Witten, Ars
Musica in Brussels, Insel Musik Berlin, Musik der Zeit Köln,
Frankfurt Alte Oper, Darmstädter Ferienkurse, Venice Biennale,
Akiyoshidai Festival (Japan), Festival d’Automne in Paris, Musica
Nova in Helsinki, Huddersfield Festival and in Zürich, Seville,
Barcelona, Royaumont, Oslo and New York.
In the autumn of 2002, Haas resumed his teaching at the
University of Music in Graz and presently lives in Vienna.


65

Natures mortes (2003) orkestui

SWR simfoniniam orkestrui ir Sylvainui Cambrelingui parašytas
„Natures mortes“ buvo sukurtas Donaueschingeno festivalio
uþsakymu.
Kûriná sudaro trys padalos: pradinë kvazimelodinë, homofoni-
në situacija, kurioje kiekviena melodija prasideda aukðtame re-
gistre ir palaipsniui grimzta þemyn, paruoðia atvirkðtiná proce-
sà, pagrástà 12-os tonø motyvu, kuris obertoniniø paraleliø akor-
dø pavidalu nenutrûkstanèia spirale kyla aukðtyn. Viduriniojo-
je padaloje, orkestrui pulsuojant lygiomis ðeðioliktinëmis, mu-
zikinis procesas subyra á taðkelius partitûroje; obertoniniø akor-
dø fragmentai grumiasi su aðtriais temperuoto skambesio kir-
èiais. Treèià kûrinio padalà sudaro pratisi obertoniniai akordai.
Fazæ, kurioje vienas su kitu pinasi du obertoniniai akordai (su-
keldami aiðkiai girdimø samplaikø pulsà), keièia fazës, kuriose
kiekvienas akordas skleidþiasi laisvai, be jokio kliudymo. Ðiø
sàskambiø seka sudaro nenutrûkstanèio kilimo áspûdá.
Visas padalas jungia vienodas spirale sugráþtanèiø bûsenø trak-
tavimas: muzikinës medþiagos sugráþimas – tai ne repriza, bet
greièiau neáveikiamas ir praktiðkai neiðvengiamas sugráþimas
prie bûsenø, kurios jau atrodë tolima praeitis.

Georg Friedrich Haas

Natures mortes (2003) for orchestra

Natures mortes was created for the SWR Sinfonieorchester and
for Sylvain Cambreling, in response to a commission of the
Donaueschingen Festival.
The piece is divided into three sections: a quasi-melodic,
homophonic initial situation, in which the melodies each begin
high and move continually into the depths, gives way to an
opposite process featuring a 12-tone motif, which seems to
spiral endlessly upward in overtone chords moving parallel to
one another. In the middle section, the orchestra pulses evenly
in sixteenth notes, and the musical action dissolves into points
on a grid; excerpts from overtone chords rub against tempered
and percussive sounds. The final section of the piece consists
of long, sustained overtone chords. A phase of two overlapping
overtone chords (producing clearly audible beats) is followed
by phases in which each individual chord can unfold free of
obstruction. This sequence of sounds gives rise to the illusion
of a continuous ascent.
Common to all three sections is the treatment of conditions
that repeat themselves in a spiral-like manner: the return of
material is not intended as a reprise, but rather as the expression
of an almost compulsive, practically unavoidable return to
conditions thought to be long past.

Georg Friedrich Haas


66

Operos vaizdai  Foto: Regine Koerner

VYKINTAS BALTAKAS Foto: (C)
Universal Edition / Eric Marinitsch

Sharon Lynn Joyce Rita Balta Audrius Rubeþius Ignas Misiûra-Tumanov
Foto: Audronis Þygavièius

Eglë Mikulionytë

Spalio 28 d., ketvirtadienis, 19:00
Rusø dramos teatras
CANTIO

VYKINTAS BALTAKAS – muzika / music
SHARON LYNN JOYCE – tekstas / text

Vykintas Baltakas – dirigentas / conductor
Oskaras Koršunovas – reþisierius / director
Paulius Budraitis – reþisieriaus asistentas / director assistant
Gintaras Makarevièius – pastatymas ir video / staging and video
Agnë Kuzmickaitë – kostiumai / costume designer
Carl Faia – garso reþisierius / sound engineer
Dþiugas Vakrinas – ðviesø dizainas / light designer
Vesta Grabðtaitë – choreografë / choreographer

Gaida Ensemble

Rita Balta – sopranas / soprano
Audrius Rubeþius – tenoras / tenor
Ignas Misiûra-Tumanov – baritonas / baritone

Eglë Mikulionytë – skaitovë / narrator
Virginijus Bagdzevièius – DJ

Aktoriai / Actors :
Egidijus Bakas
Paulius Budraitis
Vesta Grabðtaitë
Jurga Jalianauskienë
Eimutis Kvosèiauskas
Edita Uþaitë
Judita Zareckaitë
Tomas Þaibus

CANTIO

October 28, Thursday, 7 pm
Russian Drama Theatre


67

VYKINTAS BALTAKAS 1990-1993 m. studijavo Lietuvos muzi-
kos akademijoje (kompozicijà – pas Vytautà Barkauskà, diriga-
vimà – Liongino Abariaus kl.). Tuo laikotarpiu ákûrë ir dirigavo
vokaliniam ansambliui „Penki vëjai“ bei kameriniam chorui „Ai-
dija“. 1993-1997 m. studijavo Karlsrûjës aukðtojoje muzikos mo-
kykloje pas Wolfgangà Rihmà (kompozicijà) ir Andreas Weissà
(dirigavimà). 1994-1996 m. dalyvavo Darmðtato vasaros naujo-
sios muzikos kursuose (1996-aisiais ten buvo premijuotas uþ
„Pasakà“ fortepijonui solo), 1997 m. lankë Emmanuelio Nune-
so kompozicijos kursus Paryþiaus konservatorijoje. 1994-1997
m. studijavo pas kompozitoriø Peterá Eötvösà; nuo 1995-øjø –
Eötvöso asistentas Karlsrûjës muzikos akademijoje. 1999-2000
m. Vykintas Baltakas dirbo IRCAM‘e Paryþiuje. Heinricho Stro-
belio fondas, Herrenhaus Edenkoben bei Nadios ir Lili Boulan-
ger fondas yra jam skyræ kompozitoriaus stipendijas.
2001 m. Vykinto Baltako autorinis koncertas buvo surengtas
Miuncheno Gasteig salëje. 2002 m. Kelno simfoninis orkestras,
diriguojamas Sylvaino Cambrelingo, atliko Baltako kûrinio
„Poussla“ orkestrui premjerà. 2003 m. Vykintas Baltakas buvo
apdovanotas Tarptautiniu Claudio Abbado kompozicijos pri-
zu; tais paèiais metais koncertuota Londone, Berlyne (Maerz
Musik), Strasburge (Festival Musica), Paryþiuje; Vienoje ávyko
pasaulinë jo kûrinio „about to drink dense clouds“, Wiener
Festwochen ir Klangforum Wien uþsakymo, premjera (diriga-
vo autorius).
2004 m. geguþës 18 d. Miuncheno bienalëje ávyko pasaulinë
kamerinës operos „Cantio“ premjera. Ðiø metø rugsëjá Vykinto
Baltako kûryba buvo pristatyta Klangspuren Schwaz festivaly-
je Austrijoje.

SHARON LYNN JOYCE studijavo literatûrà, filosofijà ir archi-
tektûrà Jeilio universitete, 1996 m. ágydama magistro laipsná.
Ðalia groþinës literatûros ir poezijos, raðo esë apie architektûrà
ir dizainà „Perspecta 34“ (MIT Press) ir „The Nature of Orna-
ment“ (Norton Press) þurnalams. 1996-98 m. buvo Jeilio archi-
tektûros mokyklos meno þurnalo vyriausioji redaktorë. 1999
m., gavusi Grahamo fondo stipendijà, tæsë darbà architektûros
teorijos bei istorijos srityje. Kartu su skulptorium Kentu Bloo-
meriu sukûrë instaliacijas (nacionaliniame Reigano oro uoste,
Vaðingtone), Ekologijos ir architektûros centre Austine (Teksa-
se) bendradarbiavo su gamtosaugininku Pliny Fisku. Pastaruo-
ju metu raðymà derina su filosofijos magistro studijomis Kata-
likiðkajame universitete Leuvene, Belgijoje.

Cantio (2004)
Trukmë ~1 val.

Sukurta Miuncheno bienalës (2004) uþsakymu.
„Gaidos“ festivalio, Oskaro Korðunovo teatro ir Miuncheno bie-
nalës koprodukcija.

VYKINTAS BALTAKAS studied composition under Vytautas
Barkauskas and conducting under Lionginas Abarius at the
Lithuanian Academy of Music in 1990-1993. At the time he
founded and conducted vocal ensemble “Penki vëjai“ (Five
Winds) and Aidija Chamber Choir. In 1993-1997, he studied
composition under Wolfgang Rihm and conducting under
Andreas Weiss at the Music High School in Karlsruhe. In 1994-
1996, he took part in the summer course of new music in
Darmstadt (awarded a prize for Pasaka (Fairy Tale) for piano,
1996), in 1997 he attended Emmanuel Nunes’ composition
course at the Paris conservatoire. In 1994-1997, he studied under
the composer Peter Eötvös; since 1995 he has been Eötvös‘
assistant at the Karlsruhe Music Academy. In 1999-2000,
Vykintas Baltakas worked at the IRCAM in Paris. He has received
composer’s scholarships from Heinrich Strobel Foundation,
Herrenhaus Edenkoben, and Nadia and Lili Boulnger
Foundation.
The concert of Vykintas Baltakas works was organised in Gasteig
Hall in Munich in 2001. In 2002 Köln Symphony Orchestra under
the baton of Sylvain Cambreling premiered Baltakas’ Poussla
for orchestra. In 2003 Vykintas Baltakas was awarded the
International Claudio Abaddo Composition Prize. The same year
saw performances in London, Berlin (Maerz Musik), Strasburg
(Festival Musica), and Paris; Baltakas conducted the world
premiere of his about to drink dense clouds in Vienna
(commissioned by Wiener Festwochen and Klangforum Wien).
On May 18, 2004 Baltakas’ chamber opera Cantio was given its
world premiere in Munich Bienale. In September 2004
Klangspuren Schwaz Festival in Austria introduced Vykintas
Baltakas’ works.

SHARON LYNN JOYCE has a background in philosophy and
architecture; she finished her studies at Yale University, focusing
on literature, philosophy and architecture, and receiving a
Master’s degree in 1996. In addition to some fiction and poetry,
she has published various essays on architecture and design in
Perspecta 34 (MIT Press) and The Nature of Ornament (Norton
Press). She was chief-editor of the arts journal at the Yale School
of Architecture in 1996-98. A grant from the Graham
Foundation for Fine
Arts in 1999 allowed her to do further work in the history and
theory of architecture. She has professionally collaborated with
the sculptor Kent Bloomer on public art installations (Reagan
National Airport, Washington D.C.), and also with the
environmentalist Pliny Fisk at the Center for Ecology and
Architecture in Austin, Texas, among others.  Presently, she
continues to write while completing her Master’s degree in
philosophy at the Katholieke Universiteit in Leuven, Belgium.

Cantio (2004)
Approximate running time - 1 hour

Commissioned by Munich Biennale 2004.
Co-production of Gaida Festival, Oskaras Koršunovas Theatre
and Munich Biennale.


68

Cantio – tai antikinio oracijos meno, átikinëjimo ir suþavëjimo
meno, terminas. Cantio naujai interpretuoja klasikiná himnà,
kadaise naudotà atvykstanèiø á miestà ar já paliekanèiø dievø
palydoms. Tiksliau, dievø iðvykimo, koks jis bebûtø – menamas
ar realus, proga visuomet bûdavo skaitomas tam tikras atsi-
sveikinimo himnas. Tradicinë kalba, kurioje buvo nupasakoja-
mos vietos, kurias dievai gali aplankyti, turëdavo ne tik juos
suþavëti ir sudominti: oratorius ar oratorë taip pat privalëjo
sulaikyti dievus mieste kiek ámanoma ilgiau, ir savo apgailesta-
vimu dël jø iðvykimo pademonstruoti miesto nenorà jø iðleisti.
Nors ceremonijose ir festivaliuose dievø palydoms paprastai
himnas buvo atliekamas originalia forma, Joyce ir Baltakas sa-
vo operoje já panaudoja modernesniame kontekste. Autoriai
transformuoja tradicinio himno (paminëto Menanderio V a.
prieð Kristø) formà ir ðis tampa nesibaigianèiu – amþinybës frag-
mentu. Skubioje ir beveik neiððifruojamoje oratorës kalboje gir-
dimi oracijos, pasakytos paskutinio paliudyto dievø iðvykimo
proga, atgarsiai. Norëdama juos sulaikyti ir neþinodama, ar jie
ið tikrøjø jau iðvyko, ar ne, oratorë (Psel) stengiasi kaip galëda-
ma ilgiau ir graþiau dainuoti. Baimindamasi, kad jai baigus,
dievai iðvyks, ji vis tæsia savo dainavimà, pasikliaudama geog-
rafinëmis legendomis, kalbos dramaturgija ir talentu apþavëti
savo dainavimu.
Psel dainoje galima iðskirti tris ciklus: pirmame dainuojama apie
„ðià vietà“, antrame – apie kaimyninius kraðtus, treèiame – apie
pasaulio kraðtà. Kiekvienas ciklas vis ilgëja ir ilgëja – supratusi,
kad dievai neplanuoja trumpos kelionës, ji atitinkamai trans-
formuoja savo dainà. Pamaèius, kad dievai iðkeliauja „amþi-
nai“ (t. y. þmonës juos visai uþmirðta), jos daina tampa nesibai-
gianèia.
Ji pradeda maldà dievams, kurioje pasakoja apie vietà, kurioje
gyvena (t. y. jø miestà, antikiná miestà), ir jos dorybes. Dabar
þmonës laimingi, bet kas bus, jei dievai paliks juos? Ar ateityje
kas nors atsimins dievus?
Kaimyniniuose kraðtuose, kur jiems teks pabuvoti, jie pamatys
baisias bûtybes. Ten viskas atvirkðèiai nei èia. Tuose kraðtuose ið
dangaus nelyja, monstrai yra dievai, o blogybë karaliauja þe-
mëje ir jûroje. Taèiau ðis pasakojimas nepakeièia dievø ketini-
mø, ir Psel supranta, kad jie keliaus á dar tolimesnius kraðtus.
Maþai kà teþinodama apie kraðtus, kurie yra dar toliau uþ kai-
myninius, ji priversta pasikliauti gandais ir geografiniø legen-
dø improvizacijomis.
Sunkus ir ilgas kelias veda uþ horizonto, ten gyvena ávairûs þmo-
nës, pavyzdþiui, vienaakiai, kurie gaudo auksinius grifus ir pa-
sakoja apie dar tolimesnius kraðtus. Jie pasakoja pasakas, ku-
rias jiems sekë aklieji, gyvenantys prie pasaulio kraðto – ðalyje,
kur baigiasi þemë, baigiasi dangus ir sustoja laikas. Ten ið dan-
gaus byra baltos plunksnos, o naktis trunka pusæ metø. Ðeðis
mënesius trunkanèià naktá þmonës nepaliaujamai sapnuoja juos
paliekanèius dievus. Jø sapnas – tai sapnas apie Psel dainà. Pa-
sakodama jø sapnus, Psel naujai iðdainuoja savo dainà, kuri tam-
pa amþina ir nesibaigianti. Tikriausiai tai pinklës dievams – kad
jie klausytø ir lauktø uoste tol, kol ji dainuos.
Grupë oratoræ apsupusiø pilieèiø atlieka du vaidmenis – publi-
kos ir jos kalbos interpretatoriø. Jie nesupranta ir kartu dëme-

The concept for Cantio comes from the ancient art of oration,
seen as the art of persuasion and also of enchantment. Cantio
reinterprets the genre of classical hymns once used to escort the
gods into or out of the city. In particular, a certain farewell hymn
was spoken at any departure of the gods, ‘whether imagined or
real’. The traditional speech was meant to charm and entertain
the gods with descriptions of places they might visit, but the
speaking poet also had the task of delaying their passage from
the city as long as he or she could, thus showing regret for their
departure as a way of showing the city’s reluctance to see them
go.
Though the original form was performed at the routine passages
of the gods for ceremonies and festivals, Joyce and Baltakas have
placed this form in a more modern setting. In their opera, this
traditional form of the hymn (given by Menander in 5 B.C.) has
been transformed into an endless one, an excerpt from an eternal
continuum. In the speaker’s urgent and almost indecipherable
speech, one might hear an echo of the oration delivered at the
last witnessed departure of the gods. Hoping to delay them,
and not knowing if they have really left or not, the speaker
(‘Psel’) continues as best she can, as long as she can. Fearful of
stopping her song and thereby letting them go, she sings on
and on, relying on geographical legend, spoken dramatics, and
her ability to enchant with
her song.
Psel’s song can be thought of in three loops: one regarding ‘this
place’, second regarding neighboring lands, third addressing the
end of the world. each loop gets larger and larger as she realizes
that the gods are not planning on making a short trip, and adjusts
her song accordingly. When she sees they are leaving ‘forever’
(i.e. being totally forgotten by people), her song becomes infinite.
She begins a sort of prayer to them, talking about the place she
inhabits (i.e. their city, the ancient city) and its virtues. The men
are happy now but what will happen if the gods leave? In the
future will the gods be remembered?
In the neighboring lands, which they cannot avoid, they will see
terrible creatures, where all is the contrary of their own land. In
the backwards lands, rains do not fall from the sky, monsters are
gods, and the earth and sea are full of ill. Yet this description
doesn’t dissuade them from their preparations, and so Psel
concludes they will go even further. Knowing little about lands
beyond those nearby, she has to improvise from rumors and
geographical legends.
If one goes beyond the horizon, the way is hard and long, there
are many kinds of men, such as the one-eyed men who chase
golden gryphons, and who tell of lands even further on. They
tell tales heard from the blind, who live near the end of the
world; a place where the land stops, the sky stops, and time
itself comes to a stops. White feathers fall from the sky, and it is
night for half the year. In the six month night, the men who
sleep have unbroken dreams—they dream of the departing gods.
Their dream is the dream of Psel’s own song, and so as she tells
their dreams, she retells her song, and it becomes infinite and
unceasing. It is perhaps even a trap, to keep the gods listening
and waiting, in the harbor, as long as she goes on.


69

singai klauso, demonstruoja skepticizmà ir susidomëjimà. Ga-
liausiai, nesugebanèius nei jos atstumti nei nutildyti, juos uþ-
valdo Psel daina ir situacija.

Ištrauka iš Faidro (cikados)

Sokratas: Atrodo, kad turime daug laiko; ir bet to, atrodo, kad
cikados, dainuodamos ir kalbëdamos tarpusavyje kaitroje, ste-
bi mus ið virðaus. {…}…gal jos gerai nusiteikæ ir atiduos mums
dovanà, kurià dievai joms pavedë atiduoti þmonëms.

Faidras: Kokià dovanà? Nemanau, kad esu apie tai girdëjæs.

Sokratas: Tikrai nepadoru, kad toks Mûzø mylëtojas niekada
apie tai negirdëjo. Pasakojama, kad kadaise cikados buvo þmo-
nës, dar prieð Mûzø gimimà. Kai gimë Mûzos ir atsirado daina,
kai kurie þmonës taip ja susiþavëjo, kad ëmë nepaliaujamai dai-
nuoti, pamirðæ gërimà ir valgá, kol galiausiai numirë. Jie davë
pradþià cikadø genèiai. Ðios gi Mûzø buvo apdovanotos – nuo
gimimo joms nereikia maisto, jos gyvos dainavimu. Nevalgiu-
sios ir negërusios, jos dainuoja kol numirðta. Kai numirðta, nu-
keliauja pas Mûzas ir papasakoja joms, kas kiekvienà ið jø þe-
mëje garbina.

(Platonas, Faidras, 259)

Apopemptiniai himnai, kaip pavadinimas nurodo, yra prieðin-
gybë invokaciniams himnams. Ðis tipas labai retas, aptinkamas
tik poezijoje. Jie atliekami dievø palydø –  menamø ar realiø –
proga […] Tokio tipo himno pagrindà sudaro kraðto ar miesto,
kurá dievas palieka, bei miesto ar kraðto, á kurá jis keliauja, ap-
dainavimas. Tekstas turi ramiai tekëti, kad galima bûtø ásigilin-
ti á tai, kas kalbama: invokaciniai himnai yra trumpesni, kadan-
gi ðiuo atveju siekiama, kad dievai kuo greièiau atvyktø, o apo-
pemtiniuose himnuose norima juos kuo ilgiau sulaikyti. Priva-
loma himno dalis – malda, kuria dievai kvieèiami dar kartà at-
vykti. Tai tiek apie apopemtinius himnus. –

Menanderis

Apie Psel: vardas – tai vienas graikø kalbos skiemuo, sudëtinë
þodþiø, kurie reiðkia „eiti apèiuopomis, raustis, rasti kelià ap-
graibomis arba tamsoje”, dalis. Ið psel kilo palimpsestas – per-
gamentas arba papirusas, panaudojamas raðymui antrà kartà.
Man patiko rausimosi sluoksniuose, teksto fragmentuose ir nuo-
lauþose prasmë.
Savo amþinoje reèitatyvinëje dainoje Psel primena vienà ið tø
mitiniø þmoniø, kurie, kai mûzos atneðë dainà, taip ja susiþa-
vëjo, kad ëmë dainuoti, pamirðæ valgá ir gërimà. Nors jie suny-
ko ir ið jø beliko tik balsai, o galop ir visai numirë, ðie þmonës
atgimë cikadose ir gavo dovanà: jie gali nuolatos dainuoti, jiems
nereikia maisto, jie gyvi tik rasa.

A group of citizens surrounds the speaker, acting as both
audience and interpreters to her speech. Their responses
encompass both incomprehension and rapt attention, both
skepticism and interest. Unable to reject her or silence her, they
eventually become engulfed in her song and her situation.

Excerpt from Phaedrus (cicadas)

Socrates: We have plenty of time, apparently; and besides, the
locusts seem to be looking down upon us as they sing and talk
with each other in the heat. {…}…perhaps they will be pleased
and give us the gift which the gods bestowed on them to give
to men.

Phaedrus: What is this gift?  I don’t seem to have heard of it.

Socrates: It is quite improper for a lover of the Muses never to
have heard of such things.  The story goes that these locusts
were once men, before the birth of the Muses, and when the
Muses were born and song appeared, some of the men were so
overcome with delight   that they sang and sang, forgetting
food and drink, until at last unconsciously they died.  From them
the locust tribe afterwards arose, and they have this gift from
the Muses, that from the time of their birth they need no
sustenance, but sing continually, without food or drink, until
they die, when they go to the Muses and report who honors
each of them on earth.

(Plato, Phaedrus, 259)

Apopemptic hymns, as the name shows, are the opposite of
hymns of invocation; the type is very rare, found only in the
poets. They are performed at departures, imagined or real, of
gods […] Hymns of this kind have as their basic material the
land or cities which the god is leaving behind, and similarly the
city or land to which he is going, descriptions
of places and suchlike. The text must run pleasantly along, since
one may dwell longer on the topics: in hymns of invocation one
spends less time on them, since we want the gods to join us as
quickly as possible; but in apopemptic hymns we want them to
take as long as possible over their departure. There must be a
prayer for a return on a second visit.
So much for apopemptic hymns. –

Menander

Notes on Psel: the name is a syllable from ancient Greek, found
in words referring to groping, scratching, finding one’s way while
blind or in the dark. Palimpsest comes from psel. I liked the
connotation of scratching through layers, fragments of text and
rubble.
In her perpetual speech-like song, the figure of Psel resembles
one of the mythical men who, when song was first appeared
with the muses, were so delighted that they sang and sang,
forgetting to eat or drink. Though the men withered away into
mere voices and then died, they were reborn as cicadas and were
given this gift: they have the ability to sing unceasingly, without
sustenance, living only on dew.


70

RITA BIELIAUSKAITË Vilniuje mokësi chorinio dirigavimo, vë-
liau dainavimà studijavo pas Halinà Slonickà (Chopino mu-
zikos akademijoje Varðuvoje) ir Helenà Lazarskà (Vienoje).
Dalyvavo E. Moser, B. Fassbaender, S. Bazzoni/C. Bartoli, S.
Lorenz, I. Bjoner, H. Sotin meistriškumo kursuose. 2001 m. ji
buvo apdovanota tarptautinës „Mozarteum“ universiteto va-
saros akademijos Zalcburgo festivalyje prizu uþ Rachmani-
novo dainø interpretacijas.
Dainininkës tarptautinë koncertinë bei operinë veikla aprë-
pia platø repertuarà nuo senosios iki ðiuolaikinës muzikos.
Kaip solistë ji dainavo diriguojant Marcello Viotti, Helmutui
Rillingui, Peteriui Neumannui, Edui Spanjaardui. Jos tarp-
tautiniø festivaliø bei koncertiniø turø geografija nusidrie-
kusi iki Singapûro, Kinijos, Indonezijos.
Svarbià vietà dainininkës repertuare uþima ðiuolaikinë lie-
tuviø kompozitoriø muzika. Rita Bieliauskaitë yra atlikusi visø
Vykinto Baltako vokaliniø kûriniø premjeras.

Lietuvos nacionalinio operos ir baleto teatro solistas
AUDRIUS RUBEÞIUS ðiuo metu yra vienas þinomiausiø jau-
nøjø Lietuvos tenorø. Jis yra dainavæs su Lietuvos Valstybi-
niu simfoniniu ir Nacionaliniu simfoniniu bei Lietuvos ka-
meriniu orkestrais. A. Rubeþius yra K. V. Banaièio vokalistø
ir B. Grincevièiûtës kamerinio dainavimo konkursø I premijø
laureatas. 1997 m. jis buvo apdovanotas „Kristoforu“ uþ Bel-
montës vaidmená W. A. Mozarto operoje „Pagrobimas iš se-
ralio“. Dainavo Izraelyje, Vokietijoje, Ispanijoje, Prancûzijo-
je, Amerikoje, Japonijoje, Austrijoje, Baltarusijoje, Estijoje,
Suomijoje ir kt.
Audrius Rubeþius yra atlikæs Vytauto Lauruðo, Osvaldo Bala-
kausko, Vidmanto Bartulio, Mindaugo Urbaièio kûrinius, jis
dainavo Giedriaus Kuprevièiaus („Karalienë Bona“) ir Bro-
niaus Kutavièiaus („Lokys“) operose bei O. Balakausko ka-
merinëje operoje „Tolimoji“.

IGNAS MISIÛRA-TUMANOVAS 1990-1995 m. studijavo Lie-
tuvos muzikos akademijoje, prof. V. Noreikos klasëje. De-
biutavo Dirbo LTV, Lietuvos muzikos akademijos Operos stu-
dijoje, Lietuvos valstybiniame operos ir baleto teatre, Kau-
no muzikiniame teatre, dëstë vokalà Lietuvos muzikos aka-
demijoje.
1993 m. Misiûra-Tumanovas pelnë I tarptautinio vokalistø
konkurso „Baltijos þvaigþdë“ Rusijoje laureato vardà, 1996
m. Vilniuje ávykusiame kamerinio dainavimo konkurse tapo
diplomantu ir pelnë dvi pagrindines premijas. 1998 m. dai-
nininkas tapo 35-ojo tarptautinio konkurso Francisco Vi-
nas Barselonoje (Ispanija) diplomantu, 1999 m. – Tarptauti-
nio vokalistø bosø konkurso Izraelyje laureatu. Misiûra-Tu-
manovas koncertavo Austrijoje, Vokietijoje, Rusijoje, Italijo-
je, Ispanijoje, Ðveicarijoje, Lenkijoje, Prancûzijoje, Anglijoje,
Izraelyje.
Ignas Misiûra-Tumanovas yra atlikæs Osvaldo Balakausko, Vid-
manto Bartulio, Mareko Jasinskio (Lenkija) kûrinius. Onutës

RITA BALTA (Bieliauskaitë) studied choral conducting in Vilnius,
later studied singing with Halina Slonicka (Chopin Music
Academy in Warsaw) and Helena Lazarska (Vienna). She took
part in master classes led by E. Moser, B. Fassbaender, S. Bazzoni/
C. Bartoli, S. Lorenz, I. Bjoner, and H. Sotin. In 2001 she received
a prize at the International “Mozarteum” University summer
academy in Salzburg festival for the interpretation of songs by
Rachmaninov.
Rita Balta appears internationally on both concert and opera
stage. Her wide repertoire encompasses early trough
contemporary music. As a soloist she performed under the
direction of Marcello Viotti, Helmut Rilling, Peter Neumann
and Ed Spanjaard. International festivals and concerts have
taken her to Singapore, China and Indonesia.
Contemporary Lithuanian music occupies the important place
in her repertoire. She premiered all vocal works by Vykintas
Baltakas.

The soloist of the Lithuanian National Opera and Ballet Theatre,
AUDRIUS RUBEÞIUS is one of the most outstanding tenors
among young Lithuanian singers. He has performed with the
Lithuanian State Symphony, the Lithuanian National Symphony
and the Lithuanian Chamber orchestras. He is a laureate of the
first prize of K.V.Banaitis’ and B. Grincevièiûtës’ chamber singing
competitions. In 1997, Rubeþius received the Christopher Prize
(a prestigious prize established by the Lithuanian Theatre and
Cinema Association) for the role of Belmonte in Mozart’s Die
Enführung aus dem Serail. From 1995 to1999 Audrius Rubeþius
gave concerts in Germany, Finland, Estonia, Israel, Spain, France,
USA, Japan, and Russia.
Audrius Rubeþius has performed works by Vytautas Laurušas,
Osvaldas Balakauskas, Vidmantas Bartulis, and Mindaugas
Urbaitis. He has appeared in operas Queen Bona by Giedrius
Kuprevièius and The Bear by Bronius Kutavièius, and in the
chamber opera La lointaine by Osvaldas Balakauskas.

IGNAS MISIÛRA-TUMANOV studied at the Lithuanian Academy
of Music with Prof. Virgilijus Noreika in 1990-1995. He worked
for Lithuanian national television, the Opera Studio of the
Lithuanian Academy of Music, the Lithuanian National Opera
and Ballet Theatre, Kaunas Music Theatre and taught singing
at the Lithuanian Academy of Music.
In 1993, Misiûra-Tumanov became the laureate of the 1st
international competition for vocalists The Baltic Star in Russia
and in 1996 he was awarded a diploma and two main prizes at
the chamber singing competition in Vilnius. In 1998, the singer
was awarded the diploma of the 35th International
Competition Francisco Vinas in Barcelona, Spain and in 1999
he became the laureate of the International Competition for
Basses in Israel. Misiûra-Tumanov has given concerts in Austria,
Germany, Russia, Italy, Spain, Switzerland, Poland, France,
England and Israel.
Misiûra-Tumanov has performed works by Osvaldas


71

Narbutaitës oratorija „Centones meae Urbi“ bei Noam She-
riffo „Jeruzalës psalmës“ áraðyti á kompaktines plokðteles.
Daug ðio atlikëjo áraðø yra Lietuvos radijo fonduose.

EGLË MIKULIONYTË, baigusi Kauno J. Naujalio muzikos mo-
kyklà, iðvyko á taigà, du metus mokësi Komi teatro ir ðokio.
1987-1991 m. studijavo Lietuvos muzikos akademijos Teatro
ir kino fakultete, pedagogas – Jonas Vaitkus. Nuo 1990 m.
dirba Lietuvos nacionaliniame dramos teatre. Apdovanota
„Kristoforo“ prizais kaip geriausia 1994-1995 ir 2000-2001
m. sezonø aktorë.
 

Balakauskas, Vidmantas Bartulis, and Marek Jasinski (Poland).
His records credits include the oratorio Centones meae Urbi by
Onutë Narbutaitë and Psalms of Jerusalem by Noam Sheriff, as
well as recordings for the Lithuanian Radio.

Having finished Juozas Naujalis Music School in Kaunas, EGLË
MIKULIONYTË left for taiga where she studied Komi theatre
and dance. In 1987-1991, Mikulionytë studied with Jonas Vaitkus
at the Lithuanian Music Academy, Department of Theatre and
Cinema. From 1990 to the present she is working at the
Lithuanian National Drama Theatre. She was awarded with
“Kristoforas” prize for the best actress in 1994-1995 and 2000-
2001.

Direct Link to Lithuanian Music

www.mic.lt

A.Mickevièiaus 29
08117 Vilnius
tel: +370 5 272 6986
fax: +370 5 212 0939
e-mail: info@mic.lt

A member of the International Association of Music Information Centres (IAMIC)

Collection of manuscripts and recordings
Information about Lithuanian composers
CDs and sheet music
Reperoire Search
Catalogues
Newletter ‘Lithuanian Music Link’

LITHUANIAN MUSIC INFORMATION AND PUBLISHING CENTRE


72

Petras Geniušas Foto: Michail Raškovskij Vladimiras Prudnikovas Sandra Januðaitë

Gintaras Rinkevièius

VIDMANTAS BARTULIS Foto: Michail Raškovskij

OSVALDAS BALAKAUSKAS Foto: Rûta Andrijauskaitë

TAN DUN

Spalio 29 d., penktadienis, 19:00
Vilniaus kongresø rûmai
LIETUVOS VALSTYBINIS SIMFONINIS ORKESTRAS

Solistai / Soloists:
Petras Geniušas – fortepijonas / piano
Vladimiras Prudnikovas – bosas / bass
Sandra Januðaitë – sopranas / soprano

Gintaras Rinkevièius – dirigentas / conductor

MICHAEL GORDON
Gotham

VIDMANTAS BARTULIS
I Like G. Puccini (Tosca)

- - - - - - - -

OSVALDAS BALAKAUSKAS
Capriccio

TAN DUN
Orchestral Theatre II: Re

LITHUANIAN STATE
SYMPHONY ORCHESTRA
October 29, Friday, 7 pm
Vilnius Congress Concert Hall


73

GINTARAS RINKEVIÈIUS – Sankt Peterburgo ir Maskvos konser-
vatorijø absolventas, tarptautinio Herberto von Karajano diri-
gentø konkurso Vakarø Berlyne (1985) laimëtojas. 1994 m. jis
buvo apdovanotas Lietuvos Nacionaline kultûros ir meno pre-
mija, 1997 m. – Didþiojo Lietuvos kunigaikðèio Gedimino IV laips-
nio ordinu.
Nuo 1988 m. Gintaras Rinkevièius yra Lietuvos valstybinio simfo-
ninio orkestro meno vadovas ir vyriausiasis dirigentas. Su ðiuo
orkestru jis koncertavo Prancûzijoje, Nyderlanduose, Italijoje,
Liuksemburge, Vokietijoje, Ispanijoje, Anglijoje, Austrijoje. Su
LVSO dalyvauta ávairiuose tarptautiniuose festivaliuose: Nyone
(Ðveicarija), Costa do Estoril (Portugalija), Varðuvos ruduo, Euro-
pamusicale (Miunchenas, Vokietija), Wiltze (Liuksemburgas), San-
tes Creus (Ispanija), Èièesteryje (Didþioji Britanija).
1996 m. Rinkevièius tapo Latvijos nacionalinës operos meno va-
dovu. 1997 ir 2000 m. uþ nuopelnus Latvijos muzikinei kultûrai
jis buvo apdovanotas Latvijos Didþiuoju muzikos prizu. 1998 m.
Rinkevièius debiutavo Ðvedijos Geteborgo operoje, 1999 m. bu-
vo pakviestas á Oslo operà (Norvegija). 2002 m. paskirtas Ðvedijos
Malmës operos vyriausiuoju dirigentu. 2003 m. Rinkevièiø diri-
guoti pakvietë Rusijos Didysis teatras ir Maskvos baletas.
Gintaras Rinkevièius yra Lietuvos muzikos akademijos profesorius.

PETRAS GENIUŠAS gastroliavo JAV, Japonijoje ir daugelyje Euro-
pos ðaliø, skambino prestiþinëse scenose. Geniuðà lydëjo sëkmë
tarptautiniuose konkursuose, jis pasirodë daugelyje þymiø festi-
valiø; pianisto koncertai buvo transliuoti per radijà ir televizijà.
Pianistas dëstë Tokijuje, Osakoje, Londono Karaliðkojoje muzikos
akademijoje, „Ðvedijos-Baltijos“ meistriðkumo kursuose Academia
Baltica. Ðiuo metu Geniuðas dësto Yamahos pagrindinëje muzi-
kos mokykloje Tokijuje, jis yra Lietuvos muzikos akademijos pro-
fesorius. 1996-98 m. pianistas buvo fortepijono fakulteto narys
Karaliðkojoje muzikos akademijoje Londone. 2004 m. jis buvo pir-
møjø Vilniaus tarptautiniø pianistø meistriðkumo kursø meno va-
dovas bei profesorius.
Pianistas bendradarbiavo su kompozitoriais Alfredu Schnittke, Bro-
niumi Kutavièiumi, Osvaldu Balakausku ir Leonidu Desiatnikovu,
dedikavusiais jam savo kûrinius. Kamerinæ muzikà Geniuðas groja
su þymiais atlikëjais: Aleksandru Kniazevu, Davidu Geringu, Mar-
kusu Stockhausenu ir kitais. Ávairiose áraðø studijose Vokietijoje,
Japonijoje ir Lietuvoje pianistas áraðë keletà CD.
1992 m. Petras Geniuðas apdovanotas Lietuvos Nacionaline kultû-
ros ir meno premija.

GINTARAS RINKEVIÈIUS graduated from St. Petersburg and
Moscow Conservatorys. He became the winner of the
International Herbert von Karajan Competition in West Berlin
in 1985. His concert activities with the Lithuanian State
Symphony Orchestra brought him the Lithuanian National Prize
in 1994; and in 1997, the Order of Grand Duke Gediminas.
Since 1998 Gintaras Rinkevièius has been the Artistic Director
and Principal Conductor of the Lithuanian State Symphony
Orchestra. Under the baton of Rinkevièius the Orchestra
performed in France, the Netherlands, Italy, Luxemburg,
Germany, Spain, the UK, Austria. Rinkevièius participated in
various international festivals with the LSSO: in Nyon
(Switzerland), Costa do Estoril in Portugal, Warsaw Autumn,
Europamusicale (Munich), Wiltz (Luxemburg), Santes Creus
(Spain), Chichester (Great Britain).
In 1996, Rinkevièius became the Artistic Director at the Latvian
National Opera. In 1997 and in 2000 he was awarded the Great
Music Prize of Latvia. Rinkevièius’ debut in Sweden was in 1998
when he conducted Bizet’s Carmen at the Göteborg Opera. In
1999, Rinkevièius accepted the invitation from the Oslo Opera
(Norway). Since 2002 Gintaras Rinkevièius has been the Chief
Conductor at the Malmö Opera in Sweden. In December 2003,
Gintaras Rinkevièius was invited to conduct at the Bolshoy
Theatre and the Moscow Ballet.
Gintaras Rinkevièius holds professorship of the Lithuanian
Academy of Music.

PETRAS GENIUŠAS is highly acclaimed in his native Lithuania
and foreign countries alike. He has toured the USA, Japan and
many European countries. He has appeared at the Schleswig-
Holstein Music Festival, Lucerne Musik Woche, Vilnius Festival,
Festival in Tours and ‘Talents from Moscow’ among others.
Petras Geniušas has made numerous radio and television
appearances, he won several international competitions.
Petras Geniušas’ career as a teacher included such engagements
as Master Classes in Tokyo and Osaka, The Swedish-Baltic Master
Classes Academia Baltica and the Royal Academy of Music in
London. The pianist permanently teaches at the Lithuanian
Academy of Music, the Yamaha Primary Music School in Tokyo.
In 1996-98 he was a piano faculty member at the Royal Academy
of Music in London. In 2004 he served as an artistic director of
and a Professor in the first Vilnius International Piano Master
classes.
Petras Geniušas has worked with the Alfred Schnittke, Bronius
Kutavièius, Osvaldas Balakauskas and Leonid Desiatnikov, the
composers who dedicated their several compositions to the
pianist. He also performs chamber music with renowned artists
including Aleksandr Kniazev, David Geringas and Markus
Stockhausen. Petras Geniušas recorded several CDs for different
labels in Germany, Japan and Lithuania.
For his wide-ranging concert activities, Petras Geniušas has been
honoured the National Award of Lithuania in 1992.


74

VLADIMIRAS PRUDNIKOVAS 1979 m. baigë Lietuvos muzikos aka-
demijà (prof. Z. Paulausko klasæ), nuo tø paèiø metø dainuoja
Lietuvos nacionaliniame operos ir baleto teatre bei dësto dai-
navimà Lietuvos muzikos akademijoje. 1981 m. laimëjo II pre-
mijà kantatos-oratorijos þanro grupëje tarptautiniame Maria
Callas konkurse Atënuose. 1992 m. tapo Lietuvos muzikos aka-
demijos Dainavimo katedros vedëju. 1993 m. jam suteiktas
LMA profesoriaus vardas. 1996 m. Vladimiras Prudnikovas ap-
dovanotas Didþiojo Lietuvos Kunigaikðèio Gedimino III laips-
nio ordinu, o 1997 m. jis tapo pirmuoju dainininku, pelniusiu
nepriklausomos Lietuvos Nacionalinæ kultûros ir meno pre-
mijà. 1998 m. Prudnikovui áteikta „Kipro“ statulëlë – Lietuvos
operos bièiuliø draugijos apdovanojimas geriausiam metø dai-
nininkui. Tarptautiná pripaþinimà Vladimiras Prudnikovas pel-
në dainuodamas daugelyje þymiø pasaulio teatrø bei koncer-
tø saliø, ávairiuose tarptautiniuose festivaliuose. Solistas yra
parengæs pagrindinius vaidmenis 40 operø bei boso partijas
per 70 simfoninio-oratorinio þanro kûriniø.

SANDRA JANUÐAITË studijavo Lietuvos muzikos akademijos
prof. Irenos Milkevièiûtës dainavimo klasëje, staþavo Zalcbur-
go (Austrija) universiteto „Mozarteum“ vasaros akademijoje
pas prof. Lilian Sukis (Lilianà Ðukytæ) bei Gdansko (Lenkija)
St. Moniuðkos muzikos akademijos meistriðkumo kursuose,
prof. Renattos Scotto klasëje. Nuo 2001 m. – Lietuvos nacio-
nalinio operos ir baleto teatro solistë. Dabartinis repertuaras
teatre: Þynë („Aida“), Mikaela („Karmen“), Dona Elvyra („Don
Þuanas“), Liza („Pikø dama“), Sesuo Andþelika („Sesuo An-
dþelika“), Zenta („Skrajojantis olandas“) ir kt. 
 
LIETUVOS VALSTYBINIS SIMFONINIS ORKESTRAS (ákûrëjas,
meno vadovas ir vyriausiasis dirigentas – Gintaras Rinkevièius)
pirmàjá koncertà surengë 1989 m. sausio 30 dienà. Gyvuoda-
mas jau ðeðiolika metø, orkestras sugrojo per 900 koncertø
Lietuvoje ir uþsienyje: Prancûzijoje, Italijoje, Vokietijoje, Olan-
dijoje, Ispanijoje, Portugalijoje, Anglijoje, Austrijoje, Liuksem-
burge, Graikijoje, Taivane.
Kiekvienà savo sezonà orkestras papildo vis naujais kûriniais
ir projektais, parengiama daug sudëtingø kompozicijø. Iðskir-
tiniu Lietuvos valstybinio simfoninio orkestro veiklos ávykiu
tapo atliktos visos Gustavo Mahlerio ir Ludwigo van Beetho-
veno simfonijos. Pirmà kartà Lietuvos simfoniniø orkestrø is-
torijoje Valstybinis orkestras atliko 7 operas: Richardo Wag-
nerio „Skrajojantis olandas“ (1995), Richardo Strausso „Salo-
mëja“ (1997), Giacomo Puccini „Toska“ (1996), „Turandot“
(1999), Giuseppe‘s Verdi „Otelas“ ir „Simonas Bokanegra“
(2001), 2003 m. pirmà kartà Vilniaus kongresø rûmuose or-
kestras pastatë ir atliko Ruggiero Leoncavallo operà „Paja-
cai“.
Orkestro diskografijoje gausu kompaktiniø plokðteliø:
M. K. Èiurlionio simfoninës poemos „Miðke“ ir „Jûra“
(1991), Mahlerio Penktoji simfonija (1993), „Daina apie þemæ“
(2002) ir Simfonija Nr. 2 (2003), 6 populiarios simfoninës mu-
zikos kompaktinës plokðtelës (1995), brazilø autoriaus Egber-
to Gismonti kûriniai (1995), portugalø fados dainø plokðtelë

VLADIMIRAS PRUDNIKOVAS studied singing at the Lithuanian
State Conservatory (present Academy of Music) with Prof.
Zenonas Paulauskas. After graduating from it in 1979, he was
invited to the Lithuanian National Opera and Ballet Theatre as
a soloist and began teaching singing at the Lithuanian Academy
of Music where he subsequently became Head of the
Department of Singing, in 1992, and Professor, in 1993.
His first recognition as a singer came as early as in 1981 when
he won the 2nd Prize at the Maria Callas Grand Prix, Athens, in
the category of cantata-oratorio. He was awarded the Order
of the Lithuanian Grand Duke Gediminas in 1996 and became
the first singer to receive the Lithuanian National Award in
1997. The next year he was nominated for the “Kipras”, an
annual award of the Lithuanian Opera Fellowship for the best
singer of the year.
Vladimiras Prudnikovas gained international fame by
performing at many world-renowned theatres and concert
halls, and participating at the various international festivals.
His vast repertoire now includes leading roles in 40 operas and
bass parts of over 70 symphonic works and oratorios.

SANDRA JANUŠAITË studied singing at the Lithuanian Academy
of Music with Prof. Irena Milkevièiûtë. She spent a training
period at the “Mozarteum” Summer Academy in Salzburg,
Austria, with Prof. Lilian Sukis and was trained in master classes
with Prof. Renatta Scotto at Moniuszko Music Academy. A
soloist with the Lithuanian National Opera and Ballet
Theatre since 2001. Her current repertoire includes: High
Priestess (Aida), Micaela (Carmen), Donna Elvira (Don Giovanni),
Lisa (The Queen of Spades), Sour Angelica (Sour Angelica), Senta
(Der fliegende Holländer), etc. 

THE LITHUANIAN STATE SYMPHONY ORCHESTRA (its founder,
Art. Director and Chief Conductor Gintaras Rinkevièius) its first
concert gave on 30 January 1989. During 16 years of its
existence, the Orchestra gave more than 900 concerts at home
and abroad. It has toured France, Spain, Italy, Germany, the
Netherlands and Great Britain several times, and also played in
Austria, Luxembourg, Greece, Taiwan and other countries.
Every season, the Orchestra adds new works to its repertoire.
The artists have prepared and played an impressive number of
complex compositions. The great one was the performance of
all Gustav Mahler’s and Ludwig van Beethoven‘s symphonies
by LSSO. The Orchestra has performed 7 operas: Wagner’s Der
fliegende Holländer (1995), Strauss’s Salome (1997), Puccini’s
Tosca (1996) and Turandot (1999), Verdi‘s Otello and Simon
Boccanegra (2001). In 2003, the Orchestra staged Leoncavallo’s
opera Pagliacci for the first time at the Congress Concert Hall
in Vilnius.
The Lithuanian State Symphony Orchestra recorded several CDs:
compositions by M.K.Èiurlionis (symphonic poems In the Forest
and The Sea, 1991), Gustav Mahler’s symphonies No. 2 (2003),
No. 5 (1993) and Das Lied von der Erde (2002), six collections of
popular symphonic music (1995), a composition of the Brazilian
composer Egberto Gismonti (1995), performance by the Fados-


75

su Nuno da Camara Pereira (1995), amerikieèiø kompozito-
riaus Meyerio Kupfermano kûriniai (1996), speciali kompakti-
në plokðtelë, skirta orkestro 10-meèiui (1999), áraðas su pran-
cûzø pianistu Roger Muraro (2001), plokðtelës su Sheilos Sil-
ver kûriniais (2002), Giuseppe‘s Verdi „Otelas“ (2003).

MICHAEL GORDON – þr. psl.

Gotham (2004) orkestrui

Paraðytas Amerikos kompozitoriø orkestro uþsakymu.

„Gotham“ – 35 minuèiø Niujorko portretà orkestrui, filmui ir skaid-
rëms – ákvëpë jo kûrëjø meilë Niujorkui. Ðis kûrinys teigia, atrody-
tø, ðiukðlino ir kasdieniðko miesto, o ne garbintinø, labiau áprastø
miesto áþymybiø, groþá. Traktuodamas Niujorkà kaip nuolat besi-
keièiantá inspiracijos ir vilties ðaltiná, „Gotham“ siekia graþinti ðá
miestà tiems, kurie jame gyvena ir dirba. Nors ðis kûrinys apie Niu-
jorkà, taèiau jis aktualus ir daugybei kitø XXI amþiaus miestø gy-
ventojø.
Ðiame kûrinyje atsispindi esminiai Michaelo Gordono estetikos
bruoþai: jungdamas pogrindinës roko muzikos intensyvumà ir ener-
gijà su tradiciniais komponavimo principais, kuriø pagrindus ágijo
studijuodamas Jeilio muzikos mokykloje, kompozitorius sukuria
neþabota energija pulsuojanèià muzikà, kuri ðiandien susilaukia
aistringø pasekëjø ir Europoje, ir JAV. Èia, kaip ir ankstesniame
kûrinyje „Decasia“, kompozitorius tæsia savo ieðkojimus orkestro ir
klausytojo santykio plotmëje. Realizuodamas ðiuolaikinio koncerto
formato vizijà ir sukurdamas specifinæ koncerto aplinkà, Michaelas
Gordonas praturtina atlikëjø ir klausytojø potyrius.

VIDMANTAS BARTULIS (g. 1954) – Lietuvos valstybinës konservato-
rijos (dabar Lietuvos muzikos ir teatro akademija) prof. Eduardo
Balsio kompozicijos klasæ baigë 1980 m. Trejus metus dëstë Kau-
no J. Gruodþio aukðtesniojoje muzikos mokykloje. Nuo 1983 m.
dirba Kauno dramos teatre muzikos dalies vedëju. 1999-2002 m. –
Kauno dramos teatro vadovas. 1996 m. pripaþintas geriausiu mu-
zikos teatrui kompozitoriumi. 1998 m. Vidmantas Bartulis apdo-
vanotas Lietuvos Nacionaline premija. Nuo 2001 m. – Lietuvos kom-
pozitoriø sàjungos Kauno skyriaus pirmininkas bei naujosios mu-
zikos festivalio „Ið arti“ meno vadovas. Bartulio kûriniai nuolat
skamba ávairiuose naujosios muzikos festivaliuose Lietuvoje, taip
pat ir uþsienyje, tarp jø: Elektroninës muzikos festivalyje Sofijoje
(1985), „Varðuvos ruduo“ (1990, 1997), Baltisk Musikfestival (Stok-
holmas, 1991), Musikhost (Danija, 1992), Die festivalis (Prancûzija,
1997) ir kt. 2003 m. ávairiuose Kanados miestuose surengta ketu-
riø autoriniø Vidmanto Bartulio koncertø serija. Tais paèiais me-
tais kompozitorius laimëjo prizà uþ geriausià orkestriná kûriná (ora-
torija „Nelaimëlis Jobas“ simfoniniam orkestrui, chorui ir solistams)
Lietuvos kompozitoriø sàjungos surengtame geriausiø metø kûri-
niø konkurse ir buvo paskelbtas Metø kompozitoriumi.

singer Nuno da Camara Pereira (1995), compositions of Meyer
Kupferman (1996). A special CD was released for the 10th
anniversary of the Orchestra in 1999. The Orchestra also
recorded a CD with the French pianist Roger Muraro (2001),
the Piano Concerto by Sheila Silver (2002) and the last Giuseppe
Verdi’s opera Otello (concert version, 2003).

MICHAEL GORDON – see page

Gotham (2004) for orchestra

Commissioned by the American Composers Orchestra.

Gotham is a 35 minute portrait of New York City for orchestra,
film and slides, and is inspired by its creators’ affinity for their
hometown New York. It is a piece that finds beauty in the
seemingly dirty and mundane details of the city, rather than relying
on the knee-jerk reactions its more visible landmarks have come
to inspire. Gotham seeks to reclaim New York for those who live
and work here, seeing it as a constantly changing source of
inspiration and hope. Although this work is clearly about New
York, it also speaks to any number of urban dwellers in the 21st
century.
Gotham reflects the trademarks of the Michael Gordon aesthetic:
he unites the intensity and energy of underground rock music
with the formal composition techniques he studied at Yale,
resulting in a raw, driving music that has already gained an
impressive following in Europe and, increasingly, the United States.
He is also experimenting with the roles of the orchestra and the
audience – as he previously did in Decasia. Michael Gordon is
adding dimension and depth to the performing and attending
experience in creating a special concert environment, while
realizing the vision of a contemporary concert format.

VIDMANTAS BARTULIS (b.1954) graduated from the Lithuanian
State Conservatoire (present Academy of Music) in 1980, the class
of composition under Prof. Eduardas Balsys. He worked at the J.
Gruodis College of Music in Kaunas for three years. Since 1983 he
has been working as a musical director, and from 1999 to 2002 -
general director of the Kaunas Drama Theatre. In 1996 Bartulis
was acknowledged as the Best Theatre Composer in Lithuania. In
1998 he was awarded the Lithuanian National Prize. From 2001
he is chairman of Kaunas Division of the Lithuanian Composers’
Union and artistic director of the contemporary music festival Iš
arti. The works by Bartulis are constantly performed at various
festivals of new music in Lithuania and abroad, including the
Festival of Electronic Music in Sophia (1985), Warszawska Jesien
(1990, 1997), Baltisk Musikfestival (Stockholm, 1991), Musikhost
(Denmark, 1992), Die Festival (France, 1997), and many others. In
2003 a series of four Bartulis’ portrait concerts was organized in
different cities of Canada. In the same year he was awarded
“Composer of the Year” and the prize for the best orchestral work
(oratorio Poor Little Man Job for symphony orchestra, choir and
soloists) at the competition arranged by the Lithuanian Composers’
Union.


76

I Like G. Puccini (Tosca) (2004) simfoniniam orkestrui, sopranui ir
vëluojanèiai sistemai

Grieþti ir reiklûs impresarijai, reþisieriai bei dirigentai jau antrà
ðimtà metø reanimuoja „Toskà“, laikydamiesi neva grieþtai Gia-
como Puccini nubrëþtø rëmø. Toskai tai ákyrëjo, ir ji nusprendë
savaip papasakoti savo istorijà (turëdama omeny, kad ir taip visi
þino visas jos nuotykio smulkmenas), leisdama tekëti nemirtingai
Puccini muzikai visiškai laisvai, jai norimose vietose ir norimais
kiekiais.

Vidmantas Bartulis

OSVALDAS BALAKAUSKAS (g. 1937) mokësi Vilniaus pedagogi-
nio instituto Muzikos fakultete (1957-1961), vëliau kompozicijà
studijavo Kijevo konservatorijoje, Boriso Liatoðinskio klasëje (1964-
1969). Nuo 1972 m. gyvena Vilniuje. 1988-1992 buvo „Sàjûdþio“
tarybos narys. 1992-1994 m. – Lietuvos ambasadorius Prancûzijo-
je, Ispanijoje ir Portugalijoje (reziduojantis Paryþiuje). Ðiuo metu
Lietuvos muzikos akademijoje vadovauja Kompozicijos katedrai.
1996 m. Osvaldas Balakauskas buvo apdovanotas Lietuvos Nacio-
naline kultûros ir meno premija, 1998 m. – Didþiojo Lietuvos kuni-
gaikðèio Gedimino III laipsnio ordinu.
Osvaldo Balakausko muzika nuolat atliekama ávairiuose festiva-
liuose Lietuvoje ir uþsienyje. Minëtini festivaliai: „Maskvos þvaigþ-
dës“ (1982), „Varðuvos ruduo“ (1987, 1993, 1994, 1997, 2000, 2002),
Leningrado III tarptautinis ðiuolaikinës muzikos festivalis (1988),
Berlyno bienalë, Zagrebo bienalë (1989), Berliner Festwochen,
„Prahos pavasaris“ (1991), „Pasaulio naujosios muzikos dienos“
(1992, Varðuva), Ðlëzvigo-Holðteino festivalis (1992), Europa Musi-
cale (1993, Miunchenas), Wratislavia Cantans (1995), Niu Heiveno
tarptautinis menø ir idëjø festivalis (1996), Vale of Glamorgan
(1996), MaerzMusik (2003, Berlynas).
1997 m. Krokuvos muzikos akademija iðleido straipsniø rinktinæ
W krægu muzyki litewskiej, kurioje pirmà syká buvo publikuota
pirmoji dalis „Kvintø progresijos metodas“ ið Osvaldo Balakausko
keturiø daliø teorinës studijos „Dodekatonika. Tolygios tempera-
cijos 12-tonio garsyno derminës ir harmoninës galimybës“. 2002
m. leidykla „Baltos lankos“ iðleido knygà apie kompozitoriø „Os-
valdas Balakauskas: muzika ir mintys“.
Yra išleistos 3 Osvaldo Balakausko autorinës kompaktinës plokð-
telës: „Osvaldas Balakauskas“ (33 Records, Lietuva, 1995), „Osval-
das Balakauskas: As if floating within the blue space“ (ASV Re-
cords, Jungtinë Karalystë, 1999) ir „Osvaldas Balakauskas: Con-
certos for violin, cello, piano, oboe & harpsichord“ (BIS, Švedija,
2000).

I Like G. Puccini (Tosca) (2004) for symphony orchestra, soprano
and delay system

For two hundred years strict and demanding impresarios, directors
and conductors have kept reanimating Tosca. In doing that they
kept observing firm frame supposedly fixed by Giacomo Puccini.
Tosca got bored with it, and decided to tell her story in her own
way (keeping in mind, that everyone knows all the details of her
adventure), allowing Puccini’s immortal music flow freely and
leaving for it to decide where to appear and in what quantities.

Vidmantas Bartulis

OSVALDAS BALAKAUSKAS (b. 1937) trained in the Music Faculty
of the Vilnius Pedagogical Institute (1957-1961), and, later, studied
composition with Boris Lyatoshinsky at the Kiev Conservatoire
(1964-1969). Since 1972 he has lived in Vilnius. From 1988 to 1992
he was a member of the council of the Sajudis (Lithuanian
independence movement). From 1992 to 1994 he was Lithuanian
ambassador - the first after 50 years of foreign rule - to France,
Spain and Portugal (residing in Paris). At the present time he is
Head of the Composition Department of the Lithuanian Academy
of Music. In 1996 Balakauskas was honoured with the Lithuanian
National Prize, in 1998 with the Order of the Grand Duke of
Lithuania Gediminas (3rd level).
His music is regularly performed at various festivals in Lithuania
and abroad: Moscow Stars (1982), Warsaw Autumn (1987, 1993,
1994, 1997, 2000, 2002), 3rd International Festival of Leningrad
(1988), Berlin Biennale, Zagreb Biennale (1989), Berliner
Festwochen, Prague Spring (1991), World Music Days (1992,
Warsaw), Schleswig-Holstein Festival (1992), Europa Musicale
(1993, Munich), Wratislavia Cantans (1995), New Haven
International Festival of Arts and Ideas (1996), Vale of Glamorgan
(1996), MaerzMusik (2003, Berlin).
In 1997 the Cracow Academy of Music published a collection of
essays W krægu muzyki litewskiej (Within the Circle of Lithuanian
Music), which included first publication of Osvaldas Balakauskas’
theoretical study The Method of Progression by Fifths, the first of
four parts comprising his Dodecatonic. Modal and harmonic
possibilities of the equally tempered 12-tone scale. The same part
was reprinted in the book Osvaldas Balakauskas. Music and
Thoughts published in 2000 by “Baltos lankos”, Vilnius, a
comprehensive collection of articles, interviews and essays
dedicated to the personality, musical and literary output of the
composer.
Osvaldas Balakauskas’ discography includes 3 portrait CDs:
Osvaldas Balakauskas (33 Records, Lietuva, 1995), Osvaldas
Balakauskas: As if floating within the blue space (ASV Records,
United Kingdom, 1999) and Osvaldas Balakauskas: Concertos for
violin, cello, piano, oboe & harpsichord (BIS, Sweden, 2000).


77

Capriccio (2004) fortepijonui ir orkestrui

Linksma muzika su dþiazo ir impresionizmo atšvaitais.

Osvaldas Balakauskas

Konceptualaus ir ávairiapusio kompozitoriaus bei dirigento TAN
DUNO (g. 1957) kûryba, jungianti klasikinæ, multimedia, Rytø ir
Vakarø muzikines sistemas – tai reikðmingas indëlis á pasauliná mu-
zikos arsenalà. Tan Dunas baigë Pekino centrinæ konservatorijà ir
Niujorko Kolumbijos universitetà. Jis yra pelnæs ne vienà prestiþi-
ná apdovanojimà – Grawemeyerio apdovanojimà uþ klasikiná kû-
riná (opera „Marco Polo“), Grammy apdovanojimà, „Oskarà“ (uþ
garso takelá Ango Lee filmui „Sëlinantis tigras, tykantis drako-
nas“), Musical America „Metø kompozitoriaus“ nominacijà, To-
ronto miesto Glenno Gouldo prizà uþ nuopelnus muzikos ir ko-
munikacijos srityje. Jo muzikà atlieka þymiausi pasaulio orkestrai,
ji skamba operos teatruose bei tarptautiniuose festivaliuose, tran-
sliuojama radijo ir televizijos.
Tarp garsiausiø Tan Duno kûriniø galima apminëti „Ghost Ope-
ra“, apkeliavusià pasaulá su þymiuoju Kronos kvartetu, trijø va-
landø trukmës „Orchestral Teatre“ ciklà, kuriame iðbandomos ávai-
rios multimedijos galimybës, ir visam pasauliui transliuotà „Symp-
hony 1997 (Heaven Earth Mankiknd)“, kurios premjerà, paþymint
Honkongo ir Kinijos susijungimo metines, atliko violonèelininkas
Yo-Yo Ma, Kinijos imperatoriðkasis varpø ansamblis ir Honkongo
filharmonijos orkestras. Tan Duno opera „Marco Polo“ Paulo Grif-
fithso libretu buvo uþsakyta Edinburgo festivaliui ir pirmàkart at-
likta Miuncheno bienalëje 1996 m. Treèiojo tûkstantmeèio sutik-
tuviø iðkilmëms BBC, PBS Television ir Sony Classical uþsakymu Tan
Dunas sukûrë originalios koncepcijos kûriná, atspindintá kompozi-
toriaus mintis apie naujojo tûkstantmeèio muzikà bei ákûnijantá
ávairiø pasaulio regionø poetinæ dvasià. Ði savotiðka simfoninë mo-
zaika „2000 Today: A World Symphony for the Millennium“ buvo
transliuojama visam pasauliui 2000-øjø sausio pirmàjà.

Orchestral Theatre II: Re (1993) išskaidytam orkestrui, klausyto-
jams, bosui ir dviem dirigentams

1992 m. Tan Dunas tapo jauniausiu kompozitorium, kada nors
laimëjusiu prestiþiná Suntory uþsakymà (Japonija). Taip gimë „Or-
chestral Theatre II: Re“ – kûrinys, atskleidþiantis dramatiðkà or-
kestro prigimtá (partitûroje esama ne tik akcentuotø natø, bet ir
akcentuotø pauziø). Ðio kûrinio esmë – nenutrûkstama muzikinë
Tan Duno kelionë.
Suntory uþsakymo sàlygos reikalauja, kad kompozitoriaus nau-
jasis kûrinys atspindëtø já átakojusius menininkus. Tan Duno pa-
sirinkti Dmitrijus Ðostakovièius, Toru Takemitsu ir Johnas Cage’as
apibrëþia jo kelionës trajektorijà. Ðostakovièius – tai komunisti-
nës ðalies atstovas; Takemitsu pademonstravo, kaip galima su-
jungti Rytø ir Vakarø muzikines paletes; dràsûs Cage’o eksperi-
mentai ne tik paskatino Tan Dunà atverti ausis naujiems ieðkoji-
mams, bet ir pripaþinti tø naujø atradimø vertæ.

Ken Smith

Capriccio (2004) for piano and orchestra

Joyful music with a whiff of jazz and impressionism.
Osvaldas Balakauskas

The conceptual and multifaceted composer/conductor TAN DUN
(b. 1957) has made an indelible mark on the world’s music scene
with a creative repertoire that spans the boundaries of classical,
multimedia, Eastern and Western musical systems. He is a graduate
of Beijing’s Central Conservatory and Columbia University in New
York. A winner of today’s most prestigious honors – the
Grawemeyer Award for classical composition (opera Marco Polo),
Grammy Award, Academy Award (for his sound track to the Ang
Lee film Crouching Tiger, Hidden Dragon), Musical America’s
“Composer of The Year”, and City of Toronto-Glenn Gould Prize
in Music and Communication – Tan Dun’s music has been played
throughout the world by the leading orchestras, opera houses,
international festivals, and on radio and television.

Among Tan Dun’s compositions are Ghost Opera, which
has toured worldwide with the Kronos Quartet; the Orchestral
Theatre series, a three-hour orchestral exploration of multimedia
possibilities; and Symphony 1997 (Heaven Earth Mankind),
premiered by cellist Yo-Yo Ma, the Imperial Bells Ensemble of
China, and the Hong Kong Philharmonic to commemorate the
unification of Hong Kong with China, and broadcast around the
world. Tan Dun’s award-winning opera, Marco Polo, with a libretto
by Paul Griffiths, was commissioned by the Edinburgh Festival
and premiered at the Munich Biennale in 1996. Commissioned by
the BBC, PBS Television, and Sony Classical, Tan Dun broadcast a
sampling of his ideas for music of the new millennium – the
innovative concept of the “mosaic” symphony – to the world on
New Year’s Day 2000. Tan Dun’s 2000 Today: A World Symphony
for the Millennium, embodying the poetic spirit of the world’
regions, led the celebration.

Orchestral Theatre II: Re (1993) for divided orchestra, audience,
bass voice and two conductors

The soul of Orchestral Theatre II: Re lies in Tan Dun’s ongoing
musical journey. The piece, illuminating the inherent dramatic
nature of the orchestra (the score indicates not just accented notes,
but accented rests as well), resulted from the 1992 Suntory
Commission in Japan, in which Tan Dun became the youngest
composer awarded the prize.
Conditions of the commission dictate that the composer choose
the balance of the work’s premiere program from other artists
who have been inspiring or influential. From Tan Dun’s choices,
Dmitri Shostakovich, Toru Takemitsu and John Cage, we can chart
his journey. Shostakovich emerged from a Communist country;
Takemitsu showed how Eastern and Western palettes can be
joined as one; and Cage’s experimental openness allowed him
not just to embark on new musical paths with “happy, fresh
ears,” but to recognize new discoveries along those paths as
valid.

Ken Smith


78

ANTANAS KUÈINSKAS Foto: Gintaras Maèiulis

BIRUTË MAR

Spalio 30 d., šeštadienis, 19:00
Šiuolaikinio meno centras
GRIMO OPERA

ANTANAS KUÈINSKAS – muzika / music
BIRUTË MAR – pjesës autorë, reþisierë, aktorë / play, director, actress

Jûratë Paulëkaitë – scenografija / scenography
Andrius Jakuèionis – video / video
Jolanta Rimkutë, Dalia Jovaiðienë, Laura Kreivytë – grimas / make-up
Dimitrijus Matvejevas – foto / photo

Rasa Samuolytë, Birutë Mar, Dainius Gavenonis – aktoriai / actors

MAKE-UP OPERA
October 30, Saturday, 7 pm
Contemporary Art Centre


79

ANTANAS KUÈINSKAS (g. 1968) 1988 m. baigë muzikos teorijos-
kompozicijos studijas Vilniaus konservatorijoje, 1993 m. – Lietu-
vos muzikos akademijos prof. Vytauto Barkausko kompozicijos
klasæ. 2001 m. apgynë humanitariniø mokslø daktaro disertacijà
tema „Komponavimo principai ðiuolaikinëje lietuviø kompozi-
toriø kûryboje“. 1995 m. kompozitorius staþavo jaunøjø kom-
pozitoriø kursuose Apeldoorne (Olandija), 1991-1999 m. Vilniaus
konservatorijoje dëstë ðiuolaikinës muzikos istorijà, 1993-1998
m. dirbo Lietuvos nacionaliniame dramos teatre garso reþisie-
riumi, nuo 1998 m. – ðio teatro muzikinës dalies vedëjas. Anta-
nas Kuèinskas yra organizavæs teoriniø konferencijø, su muziko-
logu Tomu Þiburkumi kartais scenoje pasirodo kaip fortepijoni-
nis duetas. 2003 m. pradþioje Antanas Kuèinskas gyveno ir kûrë
tarptautiniame kompozitoriø centre Visbyje bei naujoje Ðvedi-
jos elektroakustinës muzikos studijoje „Alpha“. Gausi ðio kom-
pozitoriaus kûrybos sritis – muzika kino filmams ir teatrui.
1995 m. kompozitorius uþ kûriná fleitai ir fonogramai „Uþburto-
ji fleita“ gavo Lietuvos kompozitoriø sàjungos Muzikos fondo
konkurso IV premijà, 2000-aisiais uþ tà patá kûriná – Kathryn Tho-
mas tarptautinio kompozicijos konkurso Londone premijà.
Antano Kuèinsko muzika yra atliekama ávairiuose festivaliuose:
Gaida (1991, 2003), Jauna muzika (1992, 1996, 1997, 2002, 2004),
Kopa (1997), Muzikinio veiksmo festivalyje (1993) bei ðiuolaiki-
niø menø festivalyje Þuvys (1996). Taip pat uþsienyje: Kamerton
festivalyje Pescaroje (Italija, 1999), Pianissimo Sofijoje (Bulgari-
ja, 2000). Kompozitoriaus muzika skambëjo koncertuose Balta-
rusijoje (Minske, 1988), Olandijoje (Apeldoorne, 1995).

Grimo opera (2004) trims balsams
Trukmë ~ 1 val.

Aktorë – Rasa Samuolytë
Balerina – Birutë Mar
Dainininkas – Dainius Gavenonis

Premjera ðiuolaikinës muzikos festivalyje „Gaida“. Spektaklio
koprodiuseris – Oskaro Korðunovo teatras.

„Grimo operos“ veiksmo vieta – grimo kambarys. Jos veikëjai –
trys aktoriai (Balerina, Aktorë, Dainininkas), pasakojantys gyve-
nimo istorijø nuotrupas, primenanèias populiariøjø þurnalø in-
terviu formas, TV laidø ðou. Didþiuliame video ekrane iðdidina-
mi jø besimainantys, vis kitaip nugrimuoti veidai (kokiais jau bu-
vo ar kada nors bus), vis kiti vaidmenys... Aktoriø balsai mainosi
kartu su ekrane besikeièianèiais personaþais, kurdami savità þo-
dþiø, intonacijø muzikà.
„Grimo operos“ tema – mûsø gyvenimo grimas. Veidø, sielø, bal-
sø. Grimà uþsideda kiekvienas, ateidamas á ðá pasaulá, grimas kei-
èiasi skirtingais gyvenimo tarpsniais, kiekvienà akimirkà. Mes taip
áprantame prie savo ir kitø grimo, jog imame jo nebepastebëti –
esame lyg personaþai, vaidinantys vis kitus vaidmenis, vis kitose
situacijose. Tarsi gyventume „grimo miestuose“... Kol pagaliau,
artëjant mûsø gyvenimo „kodai“, esame priversi likti „be gri-
mo“.

ANTANAS KUÈINSKAS (b.1968) graduated from the Vilnius
Conservatory (1988) where he studied music theory and
composition. He continued composition studies at the
Lithuanian Academy of Music with Prof. Vytautas Barkauskas,
graduating in 1993. His Ph.D. research on The Principles of
Composition in the Works of Contemporary Lithuanian
Composers was completed and defended in 2001 at the same
institution. In 1995, he participated in the workshop for young
composers in Apeldoorn, Holland. From 1991 to 1999 he taught
modern music history at the Vilnius Conservatory. For five years
since 1993 he has been sound director and, since 1998, head of
the music department of the Lithuanian National Drama
Theatre. Antanas Kuèinskas has organized several conferences
of music theory, and appeared in a piano duo with the
musicologist Tomas Þiburkus. In the beginning of 2003, the
composer resided and worked in the Visby International Centre
for Composers and the recently founded electro-acoustic music
studio ‘Alpha’ (Gotland, Sweden). Antanas Kuèinskas also writes
incidental music for theatre and cinema.
His Magic Flute for flute and tape was awarded the 4th prize
of the Music Fund of the Lithuanian Composers’ Union (1995)
and ‘Very Highly Commended’ in the Kathryn Thomas
International Flute Composition Competition (London, 2000).
His works were performed at various festivals and concert
venues in Lithuania and abroad: Gaida (1991, 2003), Jauna
muzika (1992, 1996, 1997, 2002, 2004), Musical Action Festival
(1993) in Vilnius, Kopa in Klaipëda (1997), Þuvys in Šiauliai
(1996), Kamerton in Pescara (Italy, 1999), Pianissimo in Sofia
(Bulgaria, 2000), Minsk (Belarus, 1988), Apeldoorn (Holland,
1995), and elsewhere.

Make-Up opera (2004) for three voices
Approximate running time - 1 hour

Actress – Rasa Samuolytë
Ballerina – Birutë Mar
Singer – Dainius Gavenonis

Premiere at the Gaida Contemporary Music Festival. Co-
producer of the production – Oskaras Koršunovas Theatre.

The action of the Make-Up opera takes place in a make-up
room. The characters – three actors (Ballerina, Actress, and
Singer) – are telling fragments of their life stories that remind
interviews found in popular magazines or seen in TV shows.
The huge video screen magnifies their changing faces wearing
different make-up of their past and future characters… Voices
of the actors, changing according to the characters on the
screen, blend into a particular music of words and intonations.
Subject matter of the Make-Up opera is the make-up that we
wear throughout our lives. Make-up of our faces, souls, voices.
As we are born we put make-up, it changes in different periods
of our life, in every moment. We grow so accustomed to make-
up of others and ours that we do not notice it – as though we
become characters, constantly playing different roles, acting


80

Þmogaus balsas – taip pat savotiðkas „grimas“: intonacijos, ku-
riomis mëginame iðreikðti pulsuojanèiø ir besimainanèiø emoci-
jø amplitudæ, kalbëjimas, juokas, atodûsis, ðauksmas, ðnabþde-
sys... Balsø muzika. Balsø opera. Ðiuo atveju „opera“ labiau reið-
kia gyvenimà. Sentimentalø ir juokingà, iðaukðtintà ir tragiðkà,
nejuèia prasidedantá ir nutrûkstantá... Gráþtantá á po kiekvieno
spektaklio liekanèià tylà.

Birutë Mar

Muzikinë grimo pamoka „Grimo nuëmimas“ (Koda)

Balerina:

grimà nuimti reikëtø lëtai, neskubant,
nesuþeidþiant odos, ypaè klijuotose vietose

Dainininkas:

pirmiausia nuimamas perukas,
po to ûsai, barzda, þandenos, krepe,
gumoza klijuotos vietos,
suvilgyta kosmetine servetële –
lûpos, nosis, akys, skruostai,

Aktorë:

akiø ir nosies tempimà grimo laku
nuplëðiam pavilgæ odekolonu
visas grimuotas vietas
nuvalome ligninu,
pavilgydami vazelinu, losjonu, kremais, pieneliais

nuëmus grimà
veidas lieka pavargæs
ákaitus oda

Visi:

grimo kambarys (-iai) –
pati pradþia

veidas be grimo
veidas be grimo
veidrodþiø ðviesoje
...

in different situations. As though we were living in “make-up
cities”… Until, finally, in the sight of approaching “coda” of
our lives, we are bound to remove our “make-up”.
Human voice is also a kind of “make-up”: intonations, which
we use to communicate a gamut of throbbing and changing
emotions, talking, laughter, sigh, scream, whisper… It is a music
of voices. An opera of voices. In this case “opera”, more exactly,
means life. Sentimental and funny, extolled and tragic, the one
that begins unwittingly and ceases the same way… Returning
to silence which resumes after every show.

Birutë Mar

Musical lesson of make-up. Removal of the make-up. (Coda)

Ballerina:

make-up should be removed slowly, without rushing,
taking care that your skin would not get injured,
especially in spots where latex was applied

Singer:

you begin with removing a wig,
then moustache, beard, whiskers, crepe,
spots where latex was applied,
with dampened tissue paper –
lips, nose, eyes, cheeks

Actress:

moisten make-up lacquer, used for stretching eyes and nose,
with eau-de-cologne and then peel it off
clean all the make-up
with lignin dampened in Vaseline, lotion, cream, cosmetic milk

after we take make-up off
the face feels tired
and the skin burning

Everybody:

Make-up room (-s) –
the very beginning

face without make-up
face without make-up
in the light of mirrors
…


81

BIRUTË MAR (Marcinkevièiûtë) (g. 1969) 1989-1993 m. aktoriná
meistriðkumà studijavo Sankt-Peterburgo Teatro, muzikos ir ki-
no institute. 1997-98 m. japonø No teatro ir ðokio mokësi Toki-
jo Noh Kita mokykloje, staþavo Londone, Graikijoje, Kipre. Nuo
1994 metø dirba Lietuvos nacionaliniame dramos teatre. Pir-
muosius vaidmenis suvaidino Kauno valstybiniame akademi-
niame dramos teatre. Nuo 1998 m. sukûrë ne vienà monospek-
taklá, daugelá ið jø pati ir reþisavo. Su monospektakliais apke-
liavo daugybæ tarptautiniø festivaliø, laimëjo ne vienà apdo-
vanojimà.

DAINIUS GAVENONIS (g. 1973) 1996 m. baigë Lietuvos muzi-
kos akademijà, D. Tamulevièiûtës ir V. Bagdono kursà, ágijo ak-
toriaus specialybæ. Tais paèiais metais pradëjo dirbti „Vaidilos“
teatre. Jam iðirus, tapo laisvu aktoriumi. Vaidina ávairiuose te-
atruose.

RASA SAMUOLYTË (g. 1975) 1993 m. ástojo á Lietuvos muzikos
akademijà, 1997 m. baigë Teatro ir kino fakultetà (ágijo muzi-
kinio profilio dramos aktoriaus kvalifikacijà);
1999 m. baigë Lietuvos muzikos akademijos Teatro ir kino fa-
kulteto magistratûros studijas (dramos aktoriaus specializaci-
ja).

BIRUTË MAR (Marcinkevièiûtë) (b. 1969) studied acting in
Theatre, Music and Film Institute in St. Petersburg in 1989-93.
In 1997-98 she studied in Noh Kita School in Tokyo where she
acquired knowledge in Noh theatre and dance. She has also
honed her theatre skills in London, Greece and Cyprus. Since
1994, she has been associated with the Lithuanian National
Drama Theatre. She gave her theatre debut in Kaunas State
Drama Theatre. Since 1998, she has written, directed and acted
in numerous mono-plays. For her mono-plays, performed in
many international festivals, she has won numerous awards.

DAINIUS GAVENONIS (b. 1973) graduated from the Lithuanian
Academy of Music in 1996, where he had studied acting under
D. Tamulevièiûtë and V. Bagdonas. The same year he began to
play at “Vaidila” theatre. After it fell apart, he became a free-
lance actor. Currently he performs in different theatre
companies.

RASA SAMUOLYTË (b. 1975) studied at the Department of
Theatre and Cinema at the Lithuanian Academy of Music in
1993-1997, graduating as a theatre actress with musical profile.
In 1999 she earned MA diploma in theatre acting from the
same school.


82

ROBERT ASHLEY

Ashley Ensemble


83

November 3, Wednesday, 7 pm
Russian Drama Theatre

Robert Ashley
Celestial ExcursionsCelestial ExcursionsCelestial ExcursionsCelestial ExcursionsCelestial Excursions

MUSIC & LIBRETTO BY ROBERT ASHLEY

Singers:
SAM ASHLEY
THOMAS BUCKNER
JACQUELINE HUMBERT
JOAN LA BARBARA
ROBERT ASHLEY

Piano: “BLUE” GENE TYRANNY

Live mixing and sound processing: TOM HAMILTON
Technical Coordination and Sound System Engineer: CAS
BOUMANS
Directed by ROBERT ASHLEY

Commissioned by:

BERLINER FESTSPIELE/MAERZMUSIK 2003
HEBBEL-THEATER BERLIN

Produced by:

PERFORMING ARTSERVICES, INC.
NEW YORK

ROBERT ASHLEY (b. 1930), a distinguished figure in American
contemporary music, holds an international reputation for his
work in new forms of opera and multi-disciplinary projects.
His recorded works are acknowledged classics of language in a
musical setting. He pioneered opera-for-television. The operatic
works of Robert Ashley are distinctly original in style, and
distinctly American in their subject matter and in their use of
American language.
Robert Ashley was educated at the University of Michigan and
the Manhattan School of Music. At the University of Michigan,
he worked at the Speech Research Laboratories (psycho-
acoustics and cultural speech patterns), and was employed as a
Research Assistant in Acoustics at the Architectural Research
Laboratory. During the 1960s, Ashley organized the ONCE
Festival, the annual festival of contemporary performing arts
in Ann Arbor which, from 1961 to 1969, presented most of the
decade’s pioneers of the performing arts. He directed the highly

Lapkrièio 3 d., treèiadienis, 19:00
Rusø dramos teatras

Robert Ashley
Celestial Excursions

ROBERT ASHLEY – MUZIKA IR LIBRETAS

Dainininkai:
SAM ASHLEY
THOMAS BUCKNER
JACQUELINE HUMBERT
JOAN LA BARBARA
ROBERT ASHLEY

“BLUE” GENE TYRANNY – fortepijonas

TOM HAMILTON – gyvo garso miksavimas ir garso manipuliaci-
jos
CAS BOUMANS – techninis koordinatorius ir garso inþinierius
Reþisierius – ROBERT ASHLEY

Operà uþsakë:

BERLINER FESTSPIELE/MAERZMUSIK 2003
HEBBEL-THEATER BERLIN

Prodiuseris:

PERFORMING ARTSERVICES, INC.
NEW YORK

ROBERT ASHLEY (g. 1930), ryðki ðiuolaikinës amerikieèiø muzi-
kos figûra, tarptautiná pripaþinimà pelnë novatoriðku operos
þanro traktavimu ir multimedijiniais projektais. Jo kûriniø ára-
ðai jau laikomi kalbos panaudojimo muzikoje klasika. Ashley
pirmasis sukûrë televizinæ operà. Stilistiðkai originalûs jo ope-
riniai kûriniai iðsiskiria tipiðkai amerikietiðkomis temomis ir ame-
rikieèiø kalbos panaudojimu.
Robertas Ashley studijavo Mièigano universitete ir Manheteno
muzikos mokykloje. Mièigano universitete jis dirbo kalbos tyri-
mø laboratorijoje (psichoakustiniai ir kultûriniai kalbos mode-
liai), kaip akustikos mokslinis bendradarbis dirbo architektû-
ros tyrimø laboratorijoje. Septintajame deðimtmetyje Ashley
suorganizavo ONCE festivalá (kasmetinis ðiuolaikinio scenos me-
no festivalis Ann Arbore), kuris tapo ryðkiausiø to meto scenos
menø novatoriø forumu. Kompozitorius vadovavo didelæ áta-
kà turëjusiai ONCE grupei – muzikinio teatro ansambliui, kuris
1964–69 m. gastroliavo po JAV. Tuo laikotarpiu Ashley sukûrë


84

influential ONCE Group, a music-theater ensemble that toured the
United States from 1964 to 1969. During these years Ashley
developed and produced the first of his mixed-media operas,
notably That Morning Thing and In Memoriam...Kit Carson, and
he composed the sound tracks for films by George Manupelli.
In 1969, Ashley was appointed Director of the Center for
Contemporary Music at Mills College (Oakland, California), where
he organized the first public-access music and media facility. From
1966 to 1976 he toured throughout the United States and Europe
with the Sonic Arts Union, the composers’ collective that included
David Behrman, Alvin Lucier and Gordon Mumma.
Ashley’s famous Perfect Lives, an opera for television in seven half-
hour episodes, was commissioned by ”Kitchen” in 1980. First
broadcast in Great Britain in April 1984, Perfect Lives has since been
seen on television in Austria, Germany, Spain and the United States
and has been shown at film and video festivals around the world.
It is widely considered to be the pre-cursor of “music-television.”
Staged versions of the operas Perfect Lives, Atalanta (Acts of God),
and the tetralogy, Now Eleanor’s Idea, have toured throughout
Europe, Asia and the United States. Ashley and his company have
been presented at various festivals throughout the world. Ashley
has also provided music for the dance companies of Trisha Brown,
Merce Cunningham, Douglas Dunn and Steve Paxton.
Robert Ashley is the subject of a film by Peter Greenaway, one of a
series entitled Four American Composers. Ashley’s recorded music
and videotapes are available on Lovely Music, Ltd., Nonesuch/
Elektra, New World Records, Mainstream, CBS Odyssey, O.O. Discs,
Koch International and Einstein Records.

Celestial Excursions (2003)

The fear is that we won’t go gently or abruptly into that good
night. We will hang on in the endurance trials of old age, forever
rehearsing in the early morning twilight, fortified by a few hours
of faulty sleep, the plot or why there is no plot, the explanations,
the why, the lists, the old grievances, never to be settled now, the
stories never told or passed on, the interruptions, the terrifying
proportions, everything larger than it is known to be, distorted in
the mirror, and again and again.
Old people are interesting because they have no future. The future
is what to eat for breakfast or where did I leave my shoes. Everything
else is in the past. Is this understandable? Reading Faulkner at
seventy-two made me wonder what I could possibly have
understood when I read the same story at twenty. The reason is, it
takes one to know one.
So, sometimes, old people break the rules. Especially the rules of
conversation and being together. They break the rules, because,
for one reason or another (illness, anger, damage, enough of that,
whatever), the rules no longer apply for them. They are alone.
Sometimes they are sad. Sometimes they are desperate. Mostly they
are brave. Mostly they have given up on the promises of religion —
life after death, immortality, etc. Mostly they are concerned with
dignity. Living with dignity. And dying with dignity.
But they are still obliged, as human beings, to make sounds. They
are obliged to speak, whether or not anyone is listening.

ir pastatë pirmàsias savo multimedijines operas „That Morning
Thing“ ir „In Memoriam…Kit Narson“, sukûrë muzikà Geor-
ge‘o Manupelli‘o filmams.
1969 m. Ashley buvo paskirtas Mills koledþo (Oklendas, Kali-
fornija) Ðiuolaikinës muzikos centro direktorium. Èia jis ásteigë
pirmàjà vieðà muzikos ir media studijà. 1966–1976 m. su kom-
pozitoriø kolektyvu Sonic Arts Union (kurá sudarë Davidas Be-
hrmanas, Alvinas Lucier ir Gordonas Mumma) gastroliavo JAV
ir Europoje.
Plaèiai þinoma Ashley septyniø pusvalandiniø epizodø televizi-
jos opera „Perfect Lives“ buvo paraðyta „Kitchen“ uþsakymu
(1980). Pirmà kartà transliuotà Didþiojoje Britanijoje 1984 m.
balandá, vëliau „Perfect Lives“ rodë Austrijos, Vokietijos, Ispa-
nijos ir JAV televizijos, opera taip pat buvo demonstruojama
ávairiuose pasaulio filmø ir video festivaliuose. Pasaulyje ji pla-
èiai pripaþinta kaip „muzikinës televizijos“ pirmtakë.
Teatrinës „Perfect Lives“, „Atalanta (Acts of God)“ versijos ir
teatrologija „Now Eleanor’s Idea“ apkeliavo Europà, Azijà bei
JAV. Ashley ir jo artistø trupë dalyvavo ávairiuose pasaulio fes-
tivaliuose. Ashley taip pat yra sukûræs muzikà Trisha‘os Brown,
Merce‘o Cunninghamo, Douglaso Dunno ir Steve‘o Paxtono ðo-
kiø trupëms.
Vienas filmas iš Peterio Greenaway‘aus ciklo „Four American
Composers“ (Keturi amerikieèiø kompozitoriai) yra apie Robertà
Ashley. Kompozitoriaus áraðus ir video juostas yra iðleidæ ðios
kompanijos – Lovely Music, Ltd., Nonesuch/Elektra, New World
Records, Mainstream, CBS Odyssey, O.O. Discs, Koch Interna-
tional ir Einstein Records.

Celestial Excursions (2003)

Baisu yra tai, kad á tà saldþià naktá mes nenukeliausime ðvelniai
arba netikëtai. Senatvë ilgai bandys mûsø iðtvermingumà: apy-
auðriais, pasistiprinæ vos keliomis neramaus miego valandomis,
mes be galo repetuosime tà siuþetà, arba kodël nëra siuþeto,
pasiaiðkinimai, klausimai, sàraðai, senos nuoskaudos, niekuo-
met neateinanti ramybë, niekada nepapasakotos arba nesibai-
gusios istorijos, trukdymai, bauginanèios proporcijos, daiktai,
atrodantys didesni nei bûdavo anksèiau, iðkreipti veidrodyje, ir
taip be pabaigos.
Seni þmonës ádomûs tuo, kad neturi ateities. Jø ateitis – kas
pusryèiams arba kurgi að palikau savo batus. Visa kita jau pra-
eityje. Ar tai suprantama? Septyniasdeðimt antrais savo gyve-
nimo metais skaitydamas Faulknerá stebëjausi, kà galëjau su-
prasti ðioje knygoje, kai jà skaièiau bûdamas dvideðimties. Vis
dëlto gali suprasti tik tai, kà esi patyræs.
Taigi, kartais seni þmonës nepaiso taisykliø. Ypaè bendravimo
ir buvimo kartu taisykliø. Jie lauþo jas todël, kad dël vienos ar
kitos prieþasties (ligos, pykèio, þalos, nusibodo, nesvarbu) tai-
syklës jiems nebegalioja. Jie vieniði. Kartais liûdni. Kartais des-
peratiðki. Dauguma jø – dràsûs. Dauguma jau nebetiki religijos
paþadais – gyvenimas po mirties, nemirtingumas, etc. Daugu-
mai svarbiausia orumas. Gyventi oriai. Ir mirti oriai.
Taèiau, bûdami þmonëmis, jie yra priversti reikðtis garsu. Jie yra
priversti kalbëti, nepriklausomai nuo to, ar kas nors jø klausosi.


85

I veiksmas („Ar jau iðauðo?“) – tai asmeniðkø reèitaliø, pertrau-
kiamø trumpø þinuèiø apie tai, kà kiti þmonës pasaulyje veikia,
seka.

II veiksmas („Prieglauda“) – tai keturiø prieglaudos sveèiø dia-
logas su konsultantu, kuris bando jiems paaiðkinti, kad juos
slegianèios naðtos, kurià, atrodytø, galima iðreikðti þodþiais, ne-
ámanoma palengvinti suradus iðsigelbëjimo þodá, ir ið tiesø nie-
kada nebus ámanoma palengvinti. Kartkartëmis sveèiai pratrûks-
ta dainuoti – tam, kad palengvintø átampà.

III veiksmas („Upë gilëja“) – tai prisiminimai, klajojantys bûta-
jame ir esamajame laike. Prisiminimo esmë – atkaklumas.

Robert Ashley

Padëka:

Ðá Roberto Ashley pasirodymà remia JAV menininkø, dalyvau-
janèiø tarptautiniuose festivaliuose ir parodose, fondas; vie-
ðas-privatus partneris – nacionalinis meno paramos fondas; JAV
valstybës departamentas; Rockfellerio fondas; Doris Duke pa-
ramos fondas; administruoja Arts International.

SAM ASHLEY visà gyvenimà kuria eksperimentiná transiná mis-
ticizmà. Jo muzika/menas yra ðio uþsiëmimo „þemiðka“ forma.
Kiekvienas projektas atveria vis kità transà. Autentiðkas dva-
sios valdymas – daþna jo darbø sudëtinë dalis. „Everyone Laug-
hed When I Sat Down at the Piano“, „A Fish Clinging to Wa-
ter“, „Every Heaven is the Best One“, „I’d Rather Be Lucky Than
Good“ ir „Harry the Dog That Bit You“ (daþnai atliekami Euro-
poje ir JAV) atskleidþia ávairius dvasios valdymo bûdus, pavyz-
dþiui, atlikimo technikà. „Listening For Bats“ (instaliacija Sprit-
zenhaus‘ui, Hamburgas, 2002 m. liepa-rugpjûtis) ir „Ghost De-
tector“ (MaerzMusik/Berliner Festspiele, Berlynas, 2002 m. ko-
vas) – tai keletas paskutiniø uþsakymø. Samas yra daugelio kû-
riniø, apibûdinamø kaip „misticizmas, nepamirðtant ir klausy-
tojø“, autorius. Jis dainuoja jau 20 metø, yra sukûræs neáprastà
„gyvuliðko magnetizmo“ technikà, atlikæs pagrindinius vaid-
menis aðtuoniose Roberto Ashley operose. Ðiose operose esama
ir jo kaip autoriaus indëlio, pavyzdþiui, „Seeing Things“ (ðá so-
liná dvasios valdymo ðoká Samas sukûrë 1980 m.) operoje „Ata-
lanta (Acts of God)“ Hebbelio teatre Berlyne ir Japonijos cen-
tre San Franciske (abu pasirodymai – 9 deðimtmeèio pradþio-
je). Vëlesnei ðios operos versijai jis sukûrë ir atliko smëlio kos-
tiumo performansà be pavadinimo.

CAS BOUMANS – nepriklausomas gyvo garso inþinierius,
ágarsinantis  televizijos laidas ir teatro spektaklius, industrinius
projektus, festivalius ir t.t. - nuo operos iki rokenrolo. Jis taip
pat reiškiasi instaliacijos, studijinio garso redagavimo, garso di-
zaino ir pedagogikos srityse.

Act I (“Is It Light, Yet?”) is a series of personal recitals, separated by
short bulletins of what some of the rest of the people on earth are
up to.

Act II (“Asylum”) is a dialog between four guests at Assisted Living
and the counselor, who is trying to explain to them that the burden
they feel, which might seem to be explained in words, is not to be
relieved by finding the word of escape, and in fact will never be
relieved. Occasionally the guests break into song to relieve the
tension.

Act III (“The River Deepens”) is a series of reminiscences in a mixture
of past and present tense. The importance of the reminiscence is its
persistence.

Robert Ashley

Acknowledgment:

Participation of Robert Ashley has been made possible in part
through support from The Fund for U.S. Artists at International
Festivals and Exhibitions, a public-private partnership of the
National Endowment for the Arts, the U.S. Department of State,
and The Rockefeller Foundation, with additional support form the
Doris Duke Charitable Foundation, and administered by Arts
International.

SAM ASHLEY has devoted his life to the ongoing invention of an
experimental trance-mysticism; his music/art is the “worldly” result
of this, each project exposing a different trance. Authentic spirit
possession is often part of his work. Everyone Laughed When I Sat
Down at the Piano, A Fish Clinging to Water, Every Heaven is the
Best One, I’d Rather Be Lucky Than Good and Harry the Dog That Bit
You (current pieces with many performances in Europe and the US)
each feature a different version of spirit possession as a performance
technique, for example. Listening For Bats (installation for
Spritzenhaus, Hamburg, July-Aug. 2002) and Ghost Detector (for
MaerzMusik/Berliner Festspiele, Berlin, March 2002) would be
examples of recent commissioned work. Sam has created many
“mysticism with an audience in mind” pieces over the years. Sam has
been singing for some 20 years, developing an unusual Animal
Magnetism technique, and he has had principle roles in eight operas
by Robert Ashley.  He has contributed other elements to those operas
too, for example performing Seeing Things (originally a spirit
possession solo dance of Sam’s from 1980) in the opera Atalanta
(Acts of God) at the Hebbel Theater in Berlin and at the Japan Center
in San Francisco, both in the early ’80s.  He also created and performed
an untitled sand-suit event for a later version of that same opera.

CAS BOUMANS, freelance engineer for live sound. Sound
reinforcement for television and theater shows, industrials,
festivals and so on. From opera to rock and roll. Installations, off-
line editing, sound designing and teaching are also among his
activities.


86

Per pastaruosius trisdeðimt metø baritonas THOMAS BUCKNER
sulaukë pripaþinimo kaip novatoriðkas ámantriausios XX a. mu-
zikos atlikëjas, prodiuseris ir propaguotojas. Bendradarbiau-
damas su pripaþintais ir jaunais kompozitoriais bei improvizuo-
tojais, Buckneris visuomet iðlieka novatorius – reiðkiasi ávairiuose
muzikiniuose kontekstuose, jungia ávairius þanrus ir tiesia nau-
jus kelius ateities vizijø ágyvendinimui. Kaip solistas ir su ávai-
riausiais ansambliais Buckneris koncertavo JAV, Europoje ir Ja-
ponijoje. 1967-83 m. gyvendamas Berklyje (Kalifornija), Buc-
kneris ákûrë kompanijà „1750 Arch Records“, kuri iðleido dau-
giau kaip 50 áraðø. Jis taip pat buvo „Arch Ensemble“, interpre-
tavusio ir áraðinëjusio XX a. kompozitoriø muzikà, dainininkas
ir vienas ið direktoriø. Nuo 1989 m. jis kuruoja Pasaulio muzi-
kos instituto interpretacijø serijà Niujorke. 1996 m. pelnë Ame-
rikos muzikos centro pagyrimo raðtà uþ ðiuolaikinës muzikos
sklaidà.

TOM HAMILTON aktyviai reiðkiasi naujosios muzikos srityje kaip
audio prodiuseris/inþinierius ir kaip elektroninës muzikos kom-
pozitorius/atlikëjas. Nuo 1990 m. Hamiltonas yra gastroliuo-
janèios Roberto Ashley operos trupës narys – kuria elektroninæ
instrumentuotæ ir miksuoja áraðus bei koncertus. Jis – daugelio
Niujorke gyvenanèiø atlikëjø ir ansambliø áraðø garso reþisie-
rius. Hamiltono kaip kompozitoriaus novatoriðkumas pasireið-
kia tuo, kad savo kûriniuose jis struktûrà prieðina improvizaci-
jai, faktûrinæ elektronikà – akustiniams instrumentams ir bal-
sui, daþnai naudoja paraleliø sluoksniø sàveikà, siekdamas pa-
raginti atlikëjø ir klausytojø „klausymà dabar“.

JACQUELINE HUMBERT – atlikëja, vizualaus meno kûrëja, sce-
nografë, grafikos ir kostiumø dizainerë. Nuo 1970 m. pasauly-
je plaèiai þinoma parodomis, publikacijomis, áraðais, transliaci-
jomis bei koncertais. Ji sukûrë kostiumus ir teatro rekvizitus
ávairioms modernaus ðokio kompanijoms, teatrams, baleto spek-
takliams, pavyzdþiui, plaèiai pripaþintiems Oklendo baleto tru-
pës „Our Town“ ir „The Awakening“ pastatymams. Ji yra ir
performansø autorë, (pvz., „Daytime Viewing“ – dienos metu
rodomos televizijos laidø socialiniø-kultûriniø aspektø tyrinë-
jimas), raðo apsakymus ir dainø tekstus. Kai kurie ið jø panau-
doti klasika tapusiame jos áraðe „J.Jasmine – My New Music“.
Jos naujame CD „Chanteuse“ (Lovely Music áraðø kompanija) –
þymiø Amerikos avangardo kompozitoriø jai sukurtos dainos.
Koncertinë „Chanteuse“ premjera ávyko Subtropics festivalyje
Majamyje 2002 m., vëliau pelnë kritikø pripaþinimà Lotus Fine
Arts koncertø serijoje „Cooler in the Shade“ Niujorke, o nese-
niai buvo atlikta Kalifornijos meno institute, kurio teatro fa-
kultete J. Humbert dësto eksperimentinæ interpretacijà. Yra
bendradarbiavusi su ryðkiausiais ávairiø meno srièiø novatoriais.
Èia pristatoma kaip pagrindinë Ashley muzikos dainininkë ir
dizainerë, paðventusi ðio kompozitoriaus muzikai jau per dvi-
deðimt metø.

JOAN LA BARBARA – kompozitorë, atlikëja, garso menininkë.
Traktuodama þmogaus balsà kaip ávairialypá instrumentà ir sa-
vo kûriniuose naudodama unikalø eksperimentinës bei iðplës-

Over the past thirty years, new music baritone THOMAS BUCKNER
has achieved notable success as an innovative performer, as well
as producer and promoter, of some of the most adventurous music
of the 20th century. Through his live and recorded work with
both established and emerging contemporary composers and
improvisers, Buckner continues to be a pioneer in a wide range of
musical contexts, mixing genres and breaking barriers in his on-
going pursuit of the yet-to-be-imagined. Buckner has performed
his own concerts, and in association with a wide variety of
ensembles, throughout the United States, Europe and Japan. In
Berkeley, California, where he resided from 1967-83, Buckner
founded 1750 Arch Records, which released over 50 record albums.
He was also vocal soloist and co-director of the 23-piece Arch
Ensemble, which performed and recorded the work of 20th
century composers. Since 1989, he has curated the World Music
Institute’s Interpretations series in New York City. In 1996, he was
awarded the American Music Center’s Letter of Distinction, in
recognition of his contributions to the field of contemporary music.

TOM HAMILTON is an active participant in new music, both as an
audio producer/engineer and as a composer/performer of
electronic music. Since 1990, Hamilton has been a member of
composer Robert Ashley’s touring opera ensemble, creating sound
processing, electronic orchestration and mixes for recordings and
performances. His audio production can be heard in many
recordings of New York based artists and ensembles. As a
composer, Hamilton’s work has most notably developed in forms
that lie outside the traditional concert format. He contrasts
structure with improvisation and textural electronics with acoustic
instruments and voices, often exploring the interaction of
simultaneous layers of activity to prompt the use of “present-
time listening” on the part of both performer and listener.

JACQUELINE HUMBERT is a performer, visual artist and designer
of graphics, costumes and sets. Her work has gained notoriety
through exhibitions, publications, recordings, broadcasts, and
concerts presented throughout the world since the early 1970’s.
She has designed costumes and properties for numerous modern
dance companies, theatre companies, and major ballet
productions, such as the acclaimed Oakland Ballet works, Our
Town and The Awakening. She has designed her own performance
art works, like Daytime Viewing — probing the socio-cultural
complexities of daytime TV — and is a writer of stories and song
lyrics. Her now classic record, J. Jasmine — My New Music, contains
some of these.  More of her original work will appear on the new
CD, Chanteuse, released by Lovely Music earlier this year, which
also presents a broad range of ideas about song forms composed
for her by many of America’s leading, avant-garde composers. As
a performance, Chanteuse was premiered at the Subtropics Festival
in Miami (2002), subsequently presented on the Cooler in the
Shade series at Lotus Fine Arts in New York to critical acclaim, and
recently performed at California Institute of the Arts, where Ms.
Humbert also teaches experimental performance in the School of
Theatre. As a collaborative artist, she has worked with leading
innovators in a variety of fields, here exemplified by her more


87

tinës vokalo technikos-multifonikos þodynà, grandininá daina-
vimà, staugimà ir gerklinius garsus, tapusius jos „vizitine kor-
tele“, prapleèia tradicinius daugiabalsës, kamerinës, muzikinio
teatro, orkestrinës bei interaktyvios technologijos kûrybos rë-
mus. Ji yra pelniusi prestiþiná DAAD Artist-in-Residencey Berly-
ne, septynias NEA stipendijas ir daugybæ uþsakymø ið Sent Luiso
simfoninio orkestro, Meet the Composer ir Europos radijo. Ið-
leido dvylika savo kûrybos CD, tarp jø dvigubà CD „Voice Is the
Original Instrument“ (Lovely Music). Kaip prodiuserë ir atlikë-
ja dalyvavo áraðant tarptautiná pripaþinimà pelniusius Johno
Cage‘o ir Mortono Feldmano muzikos áraðus; dalyvavo dauge-
lio reikðmingø ðiuolaikiniø kûriniø premjerose – Mortono Su-
botnicko operoje „Jacob’s Room“; sukûrë pagrindiná vaidmená
Roberto Ashley operoje „Now Eleanor’s Idea“; Philipo Glasso
ir Roberto Wilsono operos „Einstein on the Beach“ pastatyme
Avinjono festivalyje; Mortono Feldmano „Three Voices“; Ste-
ve‘o Reicho „Drumming“. La Barbara veda „Insights: Conver-
sations with Composers“ programas Amerikos muzikos centre,
yra koncertø ciklo „When Morty met John“, daugiameèio fes-
tivalio Carnegie Hall’e, skirto Johno Cage’o ir Mortono Feld-
mano muzikai, vadovë.

„BLUE“ GENE TYRANNY kaip kompozitorius ir pianistas gast-
roliavo JAV, Europoje, Kanadoje, Meksikoje, Brazilijoje ir Japo-
nijoje. Yra paraðæs elektroninës muzikos, instrumentiniø ir vo-
kaliniø kûriniø, muzikos filmams, video, ðokiui ir teatrui. Kon-
certavo ir áraðinëjo su ávairiais muzikantais (Robert Ashley, Pe-
ter Gordon, Laurie Anderson, John Cage, Iggy Pop, Carla Bley,
Leroy Jenkins). Raðo straipsnius apie avangardo muzikà þurna-
lui „All-Music Guide“ (Miller-Freeman, 1993-02) ir
„NewMusicBox“ interneto svetainei. Jo darbø/áraðø (Lovely Mu-
sic áraðø kompanija) sàraðe – audio istorija balsams, orkestrui ir
elektronikai „The Driver’s Son“ (1989-03); „His Tone of Voice
at 37“ (1999) balsui ir kameriniam orkestrui; „Nocturne With
And Without Memory“ pianistui Loisui Svardui; gyvø koncertø
rinkinys „Free Delivery“; „Country Boy Country Dog“ – 25 me-
tus trunkantis projektas orkestrui, elektronikai ir gamtos gar-
sams; „The De-Certified Highway of Dreams“ (Double Edge ára-
ðø kompanija). Lovely Music visai neseniai iðleido naujà kûriniø
fortepijonui ir elektronikai CD „Take Your Time“. Apie jo mu-
zikà raðyta Cole‘o Gagne’o „Sonic Transports“ (de Falco, 1990),
„Soundpieces 2“ (Scarecrow Press, 1993), Williamo Duckwort-
ho „Talking Music“ (Schirmer Press, 1995) ir Kyle‘o Ganno „Ame-
rican Music in the Twentieth Mentury“ (Schirmer, 1997).

than 20-year contribution to Mr. Ashley’s music as both a principal
singer and designer.

JOAN LA BARBARA‘s career as a composer / performer / sound
artist explores the human voice as a multi-faceted instrument,
expanding traditional boundaries in compositions for multiple
voices, chamber ensemble, music theater, orchestra and interactive
technology, using a unique vocabulary of experimental and
extended vocal techniques-multiphonics, circular singing, ululation
and glottal clicks-that have become her “signature sounds.”
Among her awards are the prestigious DAAD Artist-in-Residency
in Berlin, 7 NEA grants and numerous commissions including Saint
Louis Symphony, Meet the Composer and European radio. She
has produced twelve recordings of her own works, including Voice
Is the Original Instrument, a double CD of her historical
compositions for Lovely Music. She served as producer and
performer on internationally-acclaimed recordings of music by
John Cage and Morton Feldman and she has premiered landmark
compositions, including Morton Subotnick’s chamber opera
Jacob’s Room; the title role in Robert Ashley’s opera Now Eleanor’s
Idea; Philip Glass and Robert Wilson’s Einstein on the Beach at
Festival d’Avignon; Morton Feldman’s Three Voices; and Steve
Reich’s Drumming. La Barbara is Host of “Insights: Conversations
with Composers” for the American Music Center, and Series
Director of “When Morty met John”, a multi-year festival
celebrating the music of John Cage and Morton Feldman at
Carnegie Hall.

„BLUE“ GENE TYRANNY has toured in solo and group concerts
throughout the USA, Europe, Canada, Mexico, Brazil and Japan
as a composer and pianist. He has composed electronic,
instrumental and vocal works, many film and video soundtracks,
and scores for dance and theater. He has performed with many
other artists and on many recordings (Robert Ashley, Peter Gordon,
Laurie Anderson, John Cage, Iggy Pop, Carla Bley, Leroy Jenkins).
He writes the “Avant-Garde” section of the All-Music Guide (Miller-
Freeman, 1993-02) and for the NewMusicBox website. His works/
recordings (mostly available from Lovely Music) include The
Driver’s Son (1989-03), an audio-storyboard for voices, orchestra


88

Spalio 21 d., ketvirtadienis / October 21, Thursday

9.30 Atidarymas / Opening
Posëdþiui vadovauja Audronë Þiûraitytë / Conference moderator – Audronë Þiûraitytë

10.00 – 10.30 Vlado Jakubëno pjeses skambina BIRUTË VAINIÛNAITË / Vladas Jakubënas‘ piano pieces performed
by BIRUTË VAINIÛNAITË

10.30 – 11.00
INGRIDA ZEMZARE (Latvija / Latvia)
Schubertas – mano amþininkas / Schubert Is My Contemporary

11.00 – 11.30
MICHAEL SPITZER (Didþioji Britanija / United Kingdom)
Muzikos suvokimas per metaforas / Conceptualizing Music Through Metaphor

11.30 – 12.00
VITA LINDENBERGA (Latvija / Latvia)
Interpretacijø galimybës keièiantis visuomenës santykiams / Interpretationsmöglichkeiten zur Zeit der Veränderung der
Gesellschaftsverhältnisse

12.00 – 12.45 Kavos pertrauka / Coffee break

12.45
Posëdþiui vadovauja Zane Gailite / Conference moderator – Zane Gailite

12.45 – 13.15
DANUTË KALAVINSKAITË (Lietuva / Lithuania)
Mišios: šiuolaikinës kanono interpretacijos / Messe: moderne Interpretationen des Kanons

13.15 –13.45
INGA JANKAUSKIENË (Lietuva / Lithuania)

38-oji Baltijos muzikologø konferencija „Muzikos kûrinys – jo ribos bei interpretacijos“,
skirta kompozitoriaus ir muzikos kritiko Vlado Jakubëno (1904–1976)

100-osioms gimimo metinëms

38th Baltic Musicological Conference „Musical Work: Boundaries and Interpretations“,
dedicated to 100th birth anniversary of Lithuanian composer and music critic Vladas

Jakubënas (1904–1976)

2004 m. spalio 21-23 d. / October 21-23, 2004
Kompozitoriø namai / Composers‘ House

A. Mickevièiaus 29, Vilnius


89

Broniaus Kutavièiaus kûriniai. Atviros formos ir interpretacijø ávairovë / Bronius Kutavièius: The Open Forms and the
Variety of Interpretation

13.45 – 14.15
GERHARD LOCK (Estija / Estonia)
Vizualizavimo aspektai ribotos aleatorikos kûriniuose. Lepo Sumera’os Penktoji simfonija / Aspekte der Visualisierung
bei der Analyse von Werken mit begrenzter Aleatorik und Klangflächen. Die Fünfte Sinfonie (1995) von Lepo Sumera

*****
16.00
Posëdþiui vadovauja Rûta Goštautienë / Conference moderator – Rûta Goštautienë

16.00 – 16.30
YAYOI UNO EVERETT (JAV / USA)
Parodijos technika Louiso Andriesseno muzikoje / Parodic Techniques in the Music of Louis Andriessen

16.30 –17.15
BORISS AVRAMECS (Latvija / Latvia)
Informacinis pranešimas apie latviø muzikà / Report on Latvian music

Spalio 22 d., penktadienis / October 22, Friday

10.00
Posëdþiui vadovauja Ingrida Zemzare / Conference moderator – Ingrida Zemzare

10.00 – 10.30
RÛTA GAIDAMAVIÈIÛTË (Lietuva / Lithuania)
Kompozitoriaus ávaizdþio interpretacijos kûryboje (Vidmanto Bartulio pavyzdþiu) / Interpretationen im Schaffen des
Komponisten (am Beispiel des Komponisten Vidmantas Bartulis)

10.30 – 11.00
AUDRONË ÞIURAITYTË (Lietuva / Lithuania)
Apie Onutës Narbutaitës kûriniø suvokima. Europa ir Amerika atranda lietuviø kompozitoræ / Perception of Works by
Onutë Narbutaitë. Europe and the United States Discover the Lithuanian Composer

11.00 – 11.30
BAIBA JAUNSLAVIETE (Latvija / Latvia)
Polistilistika Peterio Plakidþio muzikoje / Die Behandlung anderer Stile in der Musik von Peteris Plakidis

11.30 – 12.15 Kavos pertrauka / Coffee break

12.15
Posëdþiui vadovauja Graþina Daunoravièienë / Conference moderator – Graþina Daunoravièienë

12.15 – 12.45
HAIGANUS PREDA-SCHIMEK (Austrija / Austria)
Stiliø mišinys, folkloras ir istorinë analizë. Refleksijos apie austrø kompozitoriø veiklà Rytø Europoje XIX a. /
Stilmischung, Folklore und historische Analyse. Reflexionen zur Tätigkeit österreichischer Komponisten in Osteuropa
des 19. Jahrhunderts


90

12.45 – 13.15
HARTMUT KRONES (Austrija / Austria)
Kaip teisingai interpretuoti Vienos mokyklos muzikà (Schönberg, Berg, Webern) / Wie interpretiert man Musik der
Wiener Schule richtig? (Schönberg, Berg, Webern)

13.15 – 13.45
TIINA KOIVISTO (Suomija / Finland)
Apie Antono Weberno muzikos itakà bei interpretacijas / On Interpretations and Influences of Anton Webern’s Music

*****

16.00
Posëdþiui vadovauja Jonas Bruveris / Conference moderator – Jonas Bruveris

16.00 – 16.30
MARIS MÄNNIK-KIRME (Estija / Estonia)
Muzikos kritika kaip muzikos suvokimo istorija: apie estø muzika Suomijoje iki 1940 m. / Music Criticism as a History of
Music Reception: About Estonian Music in Finland Before 1940

16.30 –– 17.00
ZANE GAILITE (Latvija / Latvia)
Ivairios recepcijos – ivairios kompozicijos? (Jazepo Vitolo instrumentinës muzikos recepcija Pirmosios Respublikos
laikais, 1918–1940 m.) / Verschiedene Rezeptionen – Verschiedene Kompositionen? (Rezeption der Instrumentalmusik
von Jazeps Vitols zur Zeit der ersten Republik, 1918-1940)

17.00 – 17.45
Informacinis pranešimas apie estømuzikà / Report on Estonian music

Spalio 23 d., šeštadienis / October 23, Saturday

10.00
Posëdþiui vadovauja Ona Narbutienë / Conference moderator – Ona Narbutienë

10.00 – 10.30
PRIMOÞ KURET (Slovenija / Slovenia)
Istrijos pusiasalio folkloras – ypatingas Europos reiškinys / Istrianische Folklore – eine Besonderheit Europas

10.30 – 11.00
JUDITA ÞUKIENË (Lietuva / Lithuania)
Vlado Jakubëno kamerinë muzika: kûrybinës paskatos ir realijos / Kammermusik von Vladas Jakubënas: Schöpferische
Anregungen und Realien

11.00 – 11.30
JONAS BRUVERIS (Lietuva / Lithuania)
Vladas Jakubënas operos gyvenime / Vladas Jakubenas in Opera Life

11.30 – 12.15 Kavos pertrauka / Coffee break


91

12.15
Posëdþiui vadovauja Maris Männik-Kirme / Conference moderator – Maris Männik-Kirme

12.15 – 12.45
JURATË LANDSBERGYTË (Lietuva / Lithuania)
Modernizmo krizës ûpas ir jo alternatyvø paieškos XX a. vidurio lietuviø muzikoje / The Mood of Modernism‘s Crisis and
Search for Its Alternatives in Lithuanian Music of the Mid-20th Century

12.45 – 13.30
EGLË GUDÞINSKAITË (Lietuva / Lithuania)
Informacinis pranešimas apie lietuviø muzikà / Report on Lithuanian music

13. 30 Diskusijos / Discussions

Stendiniai pranešimai / Posters:

RIMANTAS JANELIAUSKAS (Lietuva / Lithuania)
Kûrybos proceso pobûdis ir kompozicija. M.K.Èiurlionis. Neatpaþintas ciklas / Peculiarities of M.K.Èiurlionis’ Creative
Process and a Piece of Music (Unrecognized Cycle, July 1905, Druskininkai)

RITA NOMICAITË (Lietuva / Lithuania)
Vlado Jakubëno muzikos futurologija / Futurologie der Musik von Vladas Jakubënas

LUTZ LESLE (Vokietija / Germany)
Onutës Narbutaitës muzikos atspindys tarptautinëje spaudoje / The Music of Onutë Narbutaitë in the Mirror of
International Press Media

RIMA POVILIONIENË (Lietuva / Lithuania)
Kûrinys kaip skaitmeninë konstrukcija. Skaitmeniniø kvadratø ir zikuratø matmenø projekcijos Šarûno Nako kompozicijoje
Ziqquratu (1998) / Music Composition as a Numerical Construction. The Projections of Dimensions of Magic Squares and
Ziggurats in the Composition Ziqquratu (1998) by Šarûnas Nakas

LINA NAVICKAITË (Lietuva / Lithuania)
„Beethoveno mito“ formavimasis ir istorija / Creation and History of the “Beethoven-Myth”


92

Festivalio organizatoriai:
Lietuvos kompozitoriø sàjunga ir VšÁ “Vilniaus festivaliai”

Organized by the Lithuanian Composers’ Union and Public
Enterprise “Vilnius Festivals”

Festivalio partneriai / Partners:
Lietuvos kultûros ministerija / Lithuanian Ministry of Culture
Vilniaus miesto savivaldybë / Vilnius Municipality
Lietuvos kultûros ir sporto rëmimo fondas / Lithuanian
Culture and Sport Support Foundation
Lietuvos nacionalinë filharmonija / Lithuanian National
Philharmonic Society
OKT Vilniaus miesto teatras / OKT Vilnius City Theatre
Lietuvos valstybinis simfoninis orkestras / Lithuanian State
Symphony Orchestra
Vilniaus rotušë / Vilnius City Hall
Vilniaus šiuolaikinio meno centras / Vilnius Contemporary Art
Centre
Gëtës Institutas / Goethe Institut
Amerikos centras / The American Center

Ernsto von Siemenso muzikos fondas / Ernst von Siemens
Musikstiftung

Festivalio repertuarinis komitetas / Repertoire Committee:
Graþina Daunoravièienë, Rûta Gaidamavièiûtë, Rûta
Goštautienë, Daiva Parulskienë, Vytautas Laurušas, Remigijus
Merkelys, Šarûnas Nakas

Organizacinë grupe / Executive Group:
Remigijus Merkelys, Daiva Parulskienë, Linas Paulauskis,
Paulius Jurgutis, Vytautas Gailevièius

Viešieji ryšiai / Public relations
Beata Baublinskienë

Bukleto sudarytoja / Booklet compiler
Lina Navickaitë

Vertëja / Translator
Sonata Zubovienë

Dizainas / Design
Liudas Parulskis

Kompozitoriø rodyklë / Index of Composers

Ashley, Robert
Augustinas, Vaclovas
Bajoras, Feliksas
Balakauskas, Osvaldas
Baltakas, Vykintas
Baranauskas, Marius
Bartulis, Vidmantas
Bruþaitë, Zita
Dun, Tan
Gordon, Michael
Haas, Georg Friedrich
Jasenka, Antanas
Kabelis, Rièardas
Kuèinskas, Antanas
Kutavièius, Bronius
Ligeti, György
Malcys, Arvydas
Martinaitis, Algirdas
Martinaitytë-Rosaschi, Þibuoklë
Maþulis, Rytis
Merkelys, Remigijus
Motiekaitis, Ramûnas
Nakas, Ðarûnas
Narbutaitë, Onutë
Paulauskis, Linas
Rimša, Linas
Sodeika, Gintaras
Svilainis, Giedrius
Šenderovas, Anatolijus
Ðerkðnytë, Raminta
Širvinskas, Juozas
Takemitsu, Toru
Tamulionis, Jonas
Valanèiûtë, Nomeda
Xenakis, Iannis


LIETUVOS VALSTYBINIS SIMFONINIS ORKESTRAS

VILNIAUS ROTUŠË


