

Muzyka w okupowanej Polsce 1939–1945

Wystawa *Muzyka w okupowanej Polsce 1939–1945* autorstwa dr Katarzyny Naliwajek-Mazurek z Instytutu Muzykologii Uniwersytetu Warszawskiego przedstawia skutki polityki Trzeciej Rzeszy na terenach Polski czasu II wojny światowej: niszczenie kultury i muzyki polskiej, wraz z towarzyszącymi jej prześladowaniami i eksterminacją na tle rasowym i narodowościowym. Na wystawie opisane są formy życia muzycznego, jakie były możliwe w tych warunkach, oraz losy poszczególnych muzyków, ze szczególnym uwzględnieniem Warszawy.

Życie w okupowanej Warszawie oraz wojenne losy wybitnych kompozytorów polskich, takich jak Witold Lutosławski i Roman Padlewski, to jedne z istotniejszych tematów wystawy. Przedstawione są działania środowiska muzycznego w celu ochrony zagrożonych kolegów i przypadki, kiedy pozwoliło to na przetrwanie muzyków lub innych osób (wśród innych przykład kompozytora Piotra Perkowski, który bezpośrednio przyczynił się do uratowania Władysława Szpilmana). Ważne miejsce poświęcone jest muzyce i postaci Chopina – zarówno z punktu widzenia jej funkcji jako elementu tożsamości kulturowej Polaków, jak i z punktu widzenia okupantów.

Poza dziejami muzyki klasycznej, opisane są także przejawy życia muzycznego w gettach i obozach oraz losy muzyków więzionych w tych miejscach. Ofiarą działań okupantów padli muzycy polscy pochodzenia żydowskiego, którzy zostali w większości zamordowani wraz ze swymi rodzinami, a także wielu muzyków polskich. Przedstawienie ich sylwetek ma na celu wydobycie ich z niepamięci i przywrócenie szerszej świadomości społecznej.

Wystawa, której organizatorem i współtwórcą ze strony niemieckiej jest Frank Harders-Wuthenow, powstała dzięki współdziałaniu kilku instytucji, m.in. Instytutu Muzykologii UW, berlińskiego stowarzyszenia Room 28 oraz Towarzystwa im. W. Lutosławskiego. Została sfinansowana w głównej mierze ze środków Fundacji Współpracy Polsko-Niemieckiej oraz Ministerstwa Kultury i Dziedzictwa Narodowego. Prezentacje wystawy, zaprojektowanej przez warszawskie Studio 27, nagrodzonej Hosenfeld/Szpilman Gedenkpreis na Uniwersytecie w Lüneburgu (2011), odbywają się w szeregu ośrodków niemieckich, w tym w ramach Schleswig-Holstein Musik Festival (2010), na uczelniach berlińskich (Hanns Eisler Hochschule für Musik, 2011; Universität der Künste, 2013/2014), w lipskiej Hochschule für Musik (2014) oraz obecnie podczas Usedomer Musik Festival, a także w Polsce i we Francji.