"WARSAW-BORN, POLE WITH ALL HIS HEART, THE CITIZEN OF THE WORLD THANKS TO HIS GIFT"

The whole text was published in "Sribna Zemlya" newspaper on March, 26th, 2010.
The world cultural organization UNESCO announced 2010 the Chopin's year. The art ceremonies on the occasion of the jubilee will last for a whole year in 40 countries of the world, mostly – in Poland. The jubilee concert in Warsaw was held during a week from February 22 till March 1. International Chopin contest of piano players celebrates 75th anniversary. Who was this Pole and why both professional musicians and persons fascinated with musical art say this name with such great respect and even with trembling?
Polish composer and piano player Fryderyk Franciszek Chopin spent his short life (only 39 years) in the first half of the 19th Century. As early as at the age of 20 he was well known and valued in his native Warsaw city. This time young in age but mature due to his gift composer went to Europe on tour. His fate was so that he had not seen more his vine and fig tree, and this became his cross for the whole life. 

Somebody may say: was this a tragedy? Provincial Poland under the reign of Russia, permanent revolutionary fever, censure, arrests of political suspects, rebellions buried in blood – was his leaving a great loss as compared to the success and recognition in quiet and prosperous France? French surname, semi-French origin, elegant appearance, fine sense of humor – all the Parisians treat him as their townsman. Why did he dishonor his reputation of bright masterful piano player and played at the salon meetings such curious melodies, which made Paris aristocrats play the ape? And these melodies had such unspeakable titles – mazurka, krakowiak, kujawiak…

The right path is always a bed of thorns, and Polish man of genius with French surname enters it with no doubts. He passionately asserts his Polish origin, plays mazurkas at each concert and, what is principal, in the epoch when every decent musician was simply obliged to 'din' the large audience by the massive and delicate sounds, he did not like to play loudly and did not respect large halls. And one more risky addiction – he composes only for a single instrument! No opera, no symphony, only the piano music, chamber, freaky, sometimes fussy, sometimes melancholic, sometimes exasperate and flaming.

During almost 20 years of creative and concert activities the modest Pole succeeded to 'train' the European audience: in the last years of his life his concerts had triumphal success. Being exhausted by tuberculosis, he more than ever played quietly and delicately, but now they listened and HEARD him. More glory came to his compositions after his death: the piano music concerts up to now are inconceivable without the Chopin's creatures, and the composers of many countries thanks to him realized themselves as, first and foremost, the national artists.

The collective of the Uzhgorod College of Culture and Art joined the world cultural society and held the piano music concert dedicated to the Frederyk Chopin's jubilee. The master of ceremonies, the teacher of the musical theoretical disciplines K. Onyshchenko reminded briefly the audience the main milestones of composer's life and creative path and focused the audience's attention onto the specific features of musical genres included into the concert programme. The latter really was distinguished by the variety of genres: the dance miniatures – waltz, polonaise, three mazurkas, piano preludes and nocturne. The mazurka and three concert etudes played virtuously by T. Shabanova decorated the concert. 

It should be noted that Chopin's creatures are the hard nut to crack for piano players, they require a special, subtle structure of player's thinking, intimate possession of not only 'speed' technique but also the skills of touch (keyboard grazing) and filigreed phrasing.
