

I. ROZRYWKA

BRIAN ENO

Brian Eno – angielski kompozytor muzyki ambient, pionier stylu oraz twórca tego terminu, producent muzyczny, muzyk grający na m.in. instrumentach klawiszowych. Choć jest utożsamiany ze stworzonym przez siebie stylem, jego twórczość jest dużo bardziej złożona. Zalicza się ją do progresywnego rocka, czy progresywnego popu, a także muzyki awangardowej, elektronicznej, world, eksperymentalnej. Artysta rozpoznawalny dzięki swoim awangardowym, multimedialnym realizacjom. Występował w grupie Roxy Music, rozwijając równoległe karierę solową. Współpracował z wieloma wiodącymi zespołami i muzykami sceny rockowej takimi jak: U2, David Byrne i Talking Heads, Devo, Ultravox, James, My Bloody Valentine, Harold Budd, John Cale, Phil Collins, Coldplay i.in.

MIRA CALIX

Mira Calix to zamieszkała w Wielkiej Brytanii wielokrotnie nagradzana kompozytorka, artystka i performerka. Związana jest z wytwórnią Warp Records, w której ukazało się już pięć jej albumów.

Z początku muzyka Miry miała przede wszystkim charakter elektroniczny; w ostatnich latach artystka wprowadza jednak do swoich tworzonych na potrzeby instalacji, filmu, teatru i opery kompozycji również elementy klasycznej instrumentacji. Komponuje dla instytucji, takich jak Royal Liverpool Philharmonic, Royal Shakespeare Company, Aldeburgh Festival, The British Film Institute, Opera North oraz The Manchester International Festival.

Jesienią 2009 roku jej kompozycję „My Secret Heart” wyróżniono **British Composer Award**. Powstała na zamówienie Streetwise Opera instalacja, na którą składają się głosy stuosobowego chóru, w tym samym roku zdobyła również nagrodę Royal Philharmonic Society, a rok później awansowała do finału **National Lottery Award**.

TYONDAI BRAXTON

Tyondai Braxton, rocznik 1978, amerykański kompozytor i performer. Od połowy lat 90-tych ubiegłego wieku tworzy zarówno pod swoim pseudonimem, jak również pod szyldem innych artystów, kolektywów, zespołów. Studiował kompozycję w The Hartt School of the University of Hartford. Jego znakiem rozpoznawczym są "zorkiestrowane loopy" zakładające nakładanie w czasie rzeczywistym ścieżek gitary, głosu i odgłosów specjalnie zaprojektowanych sprzętów. Tyondai jest byłym gitarzystą i wokalistą awangardowej grupy rockowej Battles.

CHRISTIAN MARCLAY

Christian Marclay, rocznik 1955, to szwajcarsko-amerykański artysta plastyk i kompozytor. W swoich pracach Marclay zgłębia powiązania między dźwiękiem, hałasem, fotografią, wideo i filmem. Jest pionierem w dziedzinie wykorzystania płyt gramofonowych i gramofonów jako instrumentów muzycznych, za pomocą których tworzy kolaże dźwięków. Jak określił go krytyk Thom Jurek, Marclay jest prawdopodobnie „mimowolnym wynalazcą gramofonizmu”.

Marclay występował i nagrywał zarówno jako artysta solowy, jak i we współpracy z wieloma muzykami, w tym z Johnem Zornem, Williamem Hookerem, Elliottem Sharpem, Otomo Yoshihide, Butchem Morrisem, Shelley Hirsch, Flo Kaufmannem i Crevice; występował także z grupą Sonic Youth.

Podczas Biennale w Wenecji w 2011 roku Marclay został uznany za najlepszego artystę uczestniczącego w oficjalnej wystawie. Zdobył Złotego Lwa za *The Clock*, trwającą 24 godziny kompilację filmowych scen nawiązujących do upływającego czasu, która zadebiutowała w londyńskiej galerii White Cube w 2010 roku. Odpowiedzią magazynu Newsweek było okrzyknięcie Marclay'a jednym z najważniejszych artystów naszych czasów.

JOHANN JOHANSSON

Jóhann Jóhannsson – urodził się w 1969 roku w Reykjavíku; to islandzki kompozytor i producent muzyczny. BBC okrzyknęła go „niezwykłą muzyczną enigmą”, opisując jego twórczość jako „elegancką, melancholijną i głęboko zapadającą w pamięć”. Jóhannsson inspirował się minimalizmem, muzyką filmową, muzyką barokową oraz stylem drone, niejednokrotnie łącząc klasyczną orkiestrację z elementami muzyki elektronicznej. Twórczość Jóhannssona cieszy się powszechnym uznaniem krytyków. Za swoją muzykę filmową zdobył nagrody na Rhode Island International Film Festival oraz Sapporo International Short Film Festival. Jóhannsson to również wybitny kompozytor muzyki dla zespołów tańca współczesnego i teatru. Ze swoim zespołem Jóhann występował w salach koncertowych na całym świecie, m.in. w Centre Pompidou, londyńskim Barbican Centre, Palais des Beaux Arts w Brukseli oraz praskim Rudolfinum.

BRYCE DESSNER (The National)

Bryce Dessner, rocznik 1976, to pochodzący z Brooklynu kompozytor, gitarzysta, kurator znany przede wszystkim jako członek The National. Muzykę dla grupy Bryce tworzy we współpracy ze swoim bratem bliźniakiem, Aaronem Dessnerem oraz wokalistą Mattem Berningerem. Oprócz działalności w The National, jest również założycielem kwartetu the Clogs oraz twórcą MusicNOW Festival.

The National – amerykańska indierockowa grupa muzyczna, rezydująca na nowojorskim Brooklynie, założona w 1999 w Cincinnati. Po raz pierwszy w Polsce grupa wystąpiła w Mysłowicach w ramach Off Festival 2009.

LAURIE ANDERSON

Laurie Anderson – a tak naprawdę Laura Phillips Anderson, rocznik 1947 – ekscentryczna, amerykańska artystka eksperymentalna, piosenkarka, plastyczka, reżyserka, pisarka, rzeźbiarka, kompozytorka i performerka. Laurie Anderson tworzy instalacje multimedialne, konstruuje instrumenty muzyczne. Jej występy to połączenie śpiewo-deklamacji, teatralnych gestów, wyrazistego akompaniamentu muzycznego i projekcji graficznych, tworzące drobniawo wyreżyserowaną całość. Jest buddystką.

Współpracowała z takimi osobowościami muzycznymi jak: Peter Gabriel, Lou Reed, Brian Eno, Ryūichi Sakamoto, Jean-Michel Jarre, Philip Glass i in. W latach 70. współpracowała z komikiem Andym Kaufmanem. W 2008 roku poślubiła swojego wieloletniego partnera, Lou Reeda.

FRANK SINATRA

Jeden z najwybitniejszych wokalistów XX wieku. Zasłynął dzięki takim przebojom jak *Strangers In The Night*, *Can't Take My Eyes Of You*, *New York, New York*, *I've Got You Under My Skin* czy *My Way*, które dziś zaliczają się do klasyki. Urodził się w 1915 roku w New Jersey. Jego pierwsze solowe nagranie ukazało się w 1939 roku, zaś największe szlagiery z tamtego okresu nagrane zostały we współpracy z Tommy'm Dorseyem i jego orkiestrą. Ogromną popularność zdobył występując wraz z Bennym Goodmanem w Paramount Theatre w Nowym Jorku. Artysta udzielał się również w radiu i telewizji. W swojej karierze nagrał ponad 40 płyt i zagrał w ponad 15 filmach. Jednym z najlepiej sprzedających się albumów był *Sinatra At The Sands*, zaś wśród singli królował wspomniany szlagier *Strangers In The Night*. Artysta już za życia owiany był legendą. Karierę zakończył w 1995 mając 80 lat. Dwa lata później zmarł na atak serca.

ELVIS PRESLEY

Elvis Aaron Presley, król rock'n'rolla, uznawany jest za jedną z najważniejszych postaci świata muzyki i kultury XX wieku. Z biegiem czasu zapoczątkował muzyczną rewolucję, która z kolei wywołała globalną transformację kulturalną. W 1956 roku ukazał się jego pierwszy singiel – *Heartbreak Hotel*, dzięki któremu Presley na dobre utrwalił pozycję rock'n'rolla jako gatunku muzycznego i swoją jako muzyka. Zaczął pojawiać się w znanych programach telewizyjnych. W latach 1956-1972 wystąpił w 33 produkcjach filmowych, w tym dwóch dokumentalnych. Zmarł w 1977 roku. Dziś, po upływie 35 lat od śmierci, Elvis nadal pozostaje jedną z najbardziej wpływowych postaci świata muzyki i kultury. Jest rozpoznawany przez przedstawicieli wszystkich pokoleń. Elvis na stałe zapisał się w historię Ameryki, historię świata i historię muzyki.

GREY McMURRAY

Grey o sobie:

Nazywam się Grey McMurray. Mieszkam w Brooklynie. Gram na gitarze w kilku różnych formacjach, a w paru innych gram na gitarze i śpiewam. Miałem zaszczyt grać z wieloma wspaniałymi ludźmi. Powoli, ale wytrwale pracuję nad umiejętnością wzruszenia do łez obcych mi ludzi za pomocą potęgi muzyki. Jestem członkiem (k)nights on earth, The Exit, itsnotyouitsme, Beyondo, Bell, Naked Brunch, alligator eats fish i czasami gram z So Percussion, Lenką Dusilovą i innymi.

APHEX TWIN

Richard David James urodził się w 1971 roku w Irlandii. Jest nazywany przez krytyków najbardziej twórczym i wpływowym artystą współczesnej muzyki elektronicznej. W wieku dwudziestu lat wraz z Grantem Wilsonem-Claridge'em założył wytwórnię Rephlex Records w celu promowania niedocenionego i niezrozumiałego, a niektórym w ogóle nieznanego, jego zdaniem, gatunku muzyki house'owej – acid techno.

Pierwsza część nazwy Aphex Twin zaczerpnięta jest od producenta sprzętu muzycznego, druga, „Twin” - upamiętnia starszego brata, także Richarda, który zmarł chwilę po urodzeniu.

Aby opisać muzykę tworzoną przez Aphex Twin jego własna wytwórnia – Rephlex Records wprowadziła w 1991 roku pojęcie „Braindance”. Braindance „...obejmuje najlepsze elementy wszystkich innych gatunków, takich jak muzyka tradycyjna, klasyczna, elektroniczna, współczesna, popularna, industrialna, ambient, hip-hop, elektro, techno, break beat, hardcore, ragga, garage, drum and bass”. Richard D. James jest także jednym z głównych przedstawicieli gatunku IDM (ang. Intelligent Dance Music) – powstałego na początku lat 90. XX wieku i rozpowszechnionego przez wytwórnię Warp Records oraz serię albumów Artificial Intelligence.

AUTECHRE

Autechre – brytyjski duet w składzie Rob Brown (ur. 1971) oraz Sean Booth (ur. 1973).

Zespół ten tworzy muzykę elektroniczną, w szczególności ambient i IDM (starsze albumy) oraz muzykę eksperymentalną i abstrakcyjną (nowsze dokonania), czy wręcz non-music. Brzmienie Autechre, choć podlega ciągłej ewolucji, jest specyficzne i łatwo rozpoznawalne. Większość ich płyt została wydana w londyńskiej wytwórni Warp Records. Brown i Booth zaangażowali się także w projekt pod nazwą Gescom, będący stowarzyszeniem muzyków elektronicznych, którzy nie ujawniają swoich personaliów (choć częściowo są one znane).

VENETIAN SNARES

Znany pod pseudonimem Venetian Snares – Aaron Funk pochodzi z kanadyjskiego Winnipeg. Odkąd w 1999 roku w niewielkiej wytwórni w Minneapolis ukazała się jego debiutancka płyta, zdołał wyźwignąć się z grzęzawiska drill'n'bassu/breakcore'u i wyrósł na jedną z najbardziej zaskakujących i popularnych gwiazd na scenie eksperymentalnej muzyki elektronicznej, obok takich artystów jak Squarepusher, Aphex Twin, czy Boards of Canada. Szereg wydawnictw, które ukazały się w oficynie Planet Mu w latach 2001-2011, i ostatnie krążki, wydane już pod szyldem własnej wytwórni Timesig, ugruntowały pozycję Funka jako artysty, którego nie sposób zaszufładować. Znany ze swojej nieprzewidywalności Snares wciąż rzuca słuchaczom nowe wyzwania, nigdy nie przestaje robić wrażenia i gra do upadłego.

FRANK ZAPPA

Frank Zappa, 1940-1993 – amerykański muzyk rockowy, jazzowy, wokalista, kompozytor oraz autor tekstów, lider zespołu „The Mothers of Invention”. Także aktor, reżyser, producent i scenarzysta filmowy. Obok rhythm and bluesa interesowała go współczesna muzyka poważna (promotorem jego twórczości w tej dziedzinie był John Adams). Bardzo apodyktyczny, narzucający innym swą wolę, ale też niezwykle inteligentny muzyk, gitarzysta-wirtuoz. W swojej muzyce nie uznawał ograniczeń, sięgał do rocka, popu, soulu, współczesnej muzyki poważnej, jazzu, muzyki awangardowej, muzyki aleatorycznej, pastiszu, muzyki konkretnej, muzyki barokowej, renesansowej, neoromantycznej. W 2003 został sklasyfikowany na 45. miejscu listy 100 najlepszych gitarzystów wszech czasów magazynu Rolling Stone.

II. KLASYKA

DAVID LANG

David Lang, NYC IMPORTANT: Photo MUST appear w/following credit: © Peter Serling, 2003

David Lang jest niezwykle płodnym kompozytorem, wcieleniem niespokojnego ducha inwencji twórczej. Za dzieło *The Little Match Girl Passion*, które powstało na zamówienie Carnegie Hall dla grupy wokalne Paula Hillera oraz Theater of Voices, kompozytor otrzymał w roku 2008 nagrodę Pulitzera. Katalog jego utworów jest niezwykle obszerny, obejmuje twórczość operową, orkiestralną, kameralną i solową. Lang jest jednym z najczęściej wykonywanych kompozytorów amerykańskich. Zdobywca wielu nagród i wyróżnień, oprócz wspomnianej nagrody Pulitzera m.in. Rome Prize, BMW Music-Theater Prize (Monachium) oraz licznych stypendiów Lang jest również jednym z założycieli i dyrektorów artystycznych legendarnego nowojorskiego festiwalu muzycznego Bang on a Can.

JULIA WOLFE

Czerpiąca inspiracje z muzyki folkowej, klasycznej i rockowej twórczość Julii Wolfe wnosi w każdy z tych gatunków muzycznych specyficzną wrażliwość, jednocześnie niwelując istniejące między nimi granice. Razem z kompozytorami Michaeliem Gordonem i Davidem Langiem opracowała cykl dzieł multimedialnych, między innymi *Lost Objects*, *Shelter* oraz *The Carbon Copy Building* (z autorem komiksów Benem Katchorem). Muzyka Wolfe rozbrzmiewała w Brooklyn Academy of Music, na Sydney Olympic Arts Festiwal, w Théâtre de la Ville (Paryż), Lincoln Center i Carnegie Hall (Nowy York). Wolfe otrzymała wiele stypendiów, m.in. z American Academy of Arts and Letters i Foundation for Contemporary Performance Art. Współpracowała z wytwórniami takimi jak: Cantaloupe, Teldec, Point/Universal, Sony Classical oraz Argo/Decca. Jest współzałożycielką nowojorskiego kolektywu muzycznego Bang on a Can.

MICHAEL GORDON

Muzyka Gordona łączy w sobie subtelną pomysłowość rytmiczną z niewiarygodną siłą, która według czasopisma The New Yorker ucieleśnia „gwałtowność punk rocka, nerwową błyskotliwość free jazzu z bezkompromisowością klasycznego modernizmu”. Dzieła, jakie w ciągu ostatnich 25 lat stworzył Gordon, są uderzająco różnorodne – począwszy od wielkoformatowych utworów po dzieła powstałe na specjalne zamówienie studia nagrań. Tworzył na zamówienie m.in. Lincoln Center, Carnegie Hall, BBC Proms, Brooklyn Academy of Music oraz Sydney 2000 Olympic Arts Festival. Jego dzieła wykonywane były w Kennedy Center, Barbican Centre, Oper Bonn oraz Kolner Philharmonie. Otrzymał wiele nagród i stypendiów. W 1983 stworzył własny zespół pod nazwą The Michael Gordon Philharmonic, w roku 2000 przemianowany na The Michael Gordon Band. Jest jednym z założycieli i dyrektorów artystycznych znanego na całym świecie festiwalu muzycznego Bang on a Can.

EVAN ZIPORYN

Evan Ziporyn to amerykański klarncista, kompozytor, założyciel i dyrektor Gamelan Galak Tika oraz jeden z założycieli cieszącej się światowym uznaniem grupy Bang on a Can All-Stars. Czerpiąc z balijskiego nurtu gamelan, muzyki afrykańskiej, klasycznej i jazzu, Ziporyn stworzył przełomowe, wielokulturowe dzieła nacechowane miejską nowatorskością i wrażliwością. Jego muzyka była wykonywana przez Yo-Yo Ma's Silk Road Project, Kronos Quartet oraz So Percussion. Jako członek Steve Reich Ensemble, Ziporyn zdobył nagrodę Grammy za utwór Music for 18 Musicians (1998). Ziporyn występował jako solista z Boston Modern Orchestra Project, American Composers Orchestra oraz holenderskim Wind Ensemble. W tym roku Ziporyn został mianowany pierwszym dyrektorem nowego centrum nauk o sztuce i technologii sztuki (Center of Art Science and Technology) w Massachusetts Institute of Technology w Cambridge w stanie Massachusetts, gdzie pracuje również jako kierownik wydziału muzyki i teatru.

PHILIP GLASS

Amerykański kompozytor, który wychodzi naprzeciw szerokiej publiczności zarówno w operze jak i w sali koncertowej, w filmie i w tańcu, a nawet w muzyce popularnej. Godzi tradycyjną orkiestrę z oryginalnymi instrumentami, elektroniką i dalekowschodnimi brzmieniami. Zaliczany do minimalistów, chociaż sam odżegnuje się od tego nurtu. Złamał tradycyjne zasady opery w *Einstein on the Beach*, a rozgłos przyniosła mu muzyka do eksperymentalnego filmu dokumentalnego Godfrey'a Reggio'ego *Koyaanisqatsi*. Był dwukrotnie nominowany do Oscara za muzykę do filmów *Kundun* (1997) Martina Scorsese i *Godziny* (2003) Stephena Daldry'ego, a za muzykę do *Truman Show* Petera Weira uhonorowano go w 1999 roku Złotym Globem. W 2003 roku został także nagrodzony przez British Academy of Film and Television Arts. W tym roku 2010 dołączył do grona zasłużonych dla Opery w Stanach Zjednoczonych – przyznano mu NEA Opera Honors Award. Od lat 60-tych ma własny zespół Philip Glass Ensemble.

STEVE REICH

Steve Reich – rocznik 1936, amerykański kompozytor, jeden z pionierów minimalizmu w muzyce. Został nazwany „największym z naszych żyjących kompozytorów” (The New York Times). Począwszy od wczesnych utworów z nagraniami mowy *It's Gonna Rain* (1965) i *Come Out* (1966) po stworzoną wspólnie z artystką Beryl Korot wideo-operę cyfrową *Three Tales* (2002) rozwój twórczości Reicha obejmuje nie tylko aspekty klasycznej muzyki Zachodu, ale również struktury, harmonie oraz rytmy muzyki niezachodniej oraz rodzimej muzyki amerykańskiej, zwłaszcza jazzu.

„Zaledwie kilku z żyjących kompozytorów może prawowicie twierdzić, że zmieniło bieg historii muzyki, a jednym z nich jest Steve Reich” – twierdzi londyński The Guardian. Twórca minimalizmu, założyciel zespołu Steve Reich and Musicians. Jego muzyka wykonywana jest przez najważniejsze orkiestry i zespoły muzyczne na całym świecie. Laureat najważniejszych nagród muzycznego świata, w tym dwóch statuetek Grammy, Nagrody Pulitzera (za *Double Sextet*) i in.

MICHAEL DAUGHERTY

Michael Daugherty zalicza się do grupy tych kompozytorów współczesnej amerykańskiej sceny muzycznej, którzy najczęściej otrzymują angaże, występują i nagrywają. Jego muzyka jest bogata w aluzje kulturowe - *The Times* okrzyknął go „mistrzem tworzenia ikon” o „nieszablonowej wyobraźni, nieuleknionym wyczuciu struktury i skrupulatnym uchu”. Jak twierdzi League of American Orchestras, należy go grupy żyjących amerykańskich kompozytorów, których utwory są wykonywane najczęściej.

W 2011, album z kompozycjami *Metropolis Symphony* i *Deus ex Machina* wydany nakładem wytwórni Naxos otrzymał 3 nagrody Grammy, w tym za najlepszą kompozycję.

III. WYKONAWCY

BANG ON A CAN ALL-STARS

Założony w 1992 roku podczas Bang on a Can Festival w Nowym Jorku, zespół Bang on a Can All-Stars znany jest na całym świecie z ultradynamicznych koncertów oraz nagrań nowatorskiego repertuaru muzycznego. Swobodnie przekraczająca granice między klasyką, jazzem, rockiem, *world music*, a także muzyką eksperymentalną, „elektrycznie wzmocniona” grupa, złożona z sześciu muzyków, konsekwentnie kształtuje swoją odrębną muzyczną tożsamość. Członkowie All-Stars ściśle współpracowali z gronem najważniejszych i najbardziej wpływowych muzyków naszych czasów, takich jak m.in. Steve Reich, Ornette Coleman, Tan Dun czy DJ Spooky. Do najważniejszych przedsięwzięć z udziałem zespołu, jednocześnie kamieni milowych na drodze rozwoju współczesnej muzyki, należą nagrania będącego klasykiem ambientu *Music for Airports* Briana Eno i *In C* Terry’ego Riley’a. W 2005 roku All-Stars został uznany przez Musical America za najlepszy zespół-wykonawcę roku, a San Francisco Chronicle okrzyknęło go najważniejszym obecnie wykonawcą muzyki współczesnej. All-Stars nagrywają dla Cantaloupe Music, wcześniej także dla Sony, Universal i Nonesuch.

SENTIERI SELVAGGI

Zespół założony przez Carla Boccadoro, Filippa Del Corno i Angela Miotto w 1997 roku. Zgromadził najlepszych włoskich twórców z myślą o przybliżeniu muzyki współczesnej szerszej publiczności. W ciągu 15 lat istnienia grupa współpracowała m.in. z takimi twórcami jak Philip Glass, Gavin Bryars, Michael Nyman, David Lang, Julia Wolfe i Louis Andriessen. Szczególne znaczenie dla formacji ma promocja współczesnej muzyki włoskiej. Ważne miejsce w dorobku zespołu zajmują produkcje teatru muzycznego adresowane do szerszej publiczności. Od 2005 roku zespół organizuje cykl muzyki współczesnej obejmujący koncerty, spotkania i lekcje mistrzowskie. Zespół współpracuje z pisarzami, architektami, artystami wideo, aktorami, reżyserami, muzykami jazzowymi i rockowymi, realizując projekty w alternatywnych miejscach, takich jak galerie sztuki, ulice, place, centra handlowe czy sale uniwersytetu. Od 2003 wydają w wytwórni Cantaloupe Music (związaną z Bang On A Can).

Sō PERCUSSION

Sō Percussion to amerykański kwartet perkusyjny z Nowego Yorku. W jego skład wchodzi Josh Quillen, Adam Sliwinski, Jason Treuting i Eric Beach. Wykonuje utwory zaliczane do standardowego repertuaru kameralnej muzyki perkusyjnej – w tym utwory takich kompozytorów, jak John Cage, George Crumb i Iannis Xenakis. Grupa współpracuje z największymi kompozytorami współczesnymi takimi jak: Steve Reich, David Lang, Evan Ziporyn czy Arvo Pärt, a także z muzykami i grupami z całego świata, takimi jak: Dave Douglas, Matmos, Kneebody, Medeski Martin & Wood, Dan Deacon, The Dirty Projectors, Glenn Kotche, Bobby Previte, Project Jenny, Project Jan, Trollstilt oraz The Princeton Laptop Orchestra. Grupa znana jest również ze stosowania podczas występów i sesji studyjnych nietypowych oraz egzotycznych instrumentów, na przykład dzwonek, ksylofonu smyczkowego, aluminiowych rur czy podłączonego do wzmacniacza kaktusa. Nagrywa dla wytwórni Cantaloupe Music należącej do Bang on a Can.

ALARM WILL SOUND

Alarm Will Sound to 20-osobowy zespół, którego członkowie poznali się w czasie studiów w Eastman School of Music w Nowym Jorku. Mając za sobą różnorodne doświadczenia w dziedzinie kompozycji, improwizacji, jazzu, muzyki dawnej i popularnej z różnych zakątków świata, poświęcili się całkowicie wykonywaniu muzyki współczesnej, zyskując sobie stopniowo reputację „jednego z najbardziej twórczych i oryginalnych grup amerykańskiej sceny muzycznej” (New York Times). Podczas swych żywiołowych i błyskotliwych koncertów artyści wykonują szeroki repertuar utworów: od wczesnomodernistycznych po inspirowane muzyką popularną dzieła zarówno europejskie jak i amerykańskie. Od samego początku muzycy biorą udział w premierowych wykonaniach kompozycji czołowych przedstawicieli współczesnej muzyki.

ENSEMBLE MODERN

Zespół założony w roku 1980, a od 1985 roku ma siedzibę we Frankfurcie nad Menem. Ensemble Modern aktualnie tworzy 19 solistów z różnych krajów: Argentyny, Bułgarii, Niemiec, Indii, Izraela, Japonii, Polski i Szwajcarii. Każdy z muzyków jest osobiście zaangażowany w pracę i organizację prowadzonych przez zespół projektów, których unikatowość i wyrazistość stały się już legendarne. Rozległa oferta programowa jest owocem wieloletniej współpracy z kompozytorami i artystami, takimi jak: John Adams, Hans Werner Henze, Helmut Lachenmann, György Ligeti, Karlheinz Stockhausen, Steve Reich czy Frank Zappa. Każdego roku zespół pracuje nad 70 nowymi pozycjami repertuarowymi, z czego 20 ma swoje światowe premiery. Poza występami w Europie zespół odbył liczne tournée po Afryce, Australii, Chinach, Indiach, Japonii, Korei, Ameryce Południowej i Stanach Zjednoczonych. Regularnie występuje na renomowanych festiwalach.