
„Fortepian w zbiorach polskich”
www.youtube.com/watch?v=MZ0qywyYVIo
Instytut Muzyki i Tańca zaprasza do zapoznania się z nowym portalem „Fortepian w zbiorach polskich”
Oficjalna prezentacja portalu odbyła się 17 października 2015 roku w Sali Kameralnej Filharmonii Narodowej,

Nowy portal został uruchomiony przy okazji odbywającego się w Warszawie XVII Międzynarodowego Konkursu Pianistycznego im. Fryderyka Chopina i przypadającej w tym dniu rocznicy śmierci Chopina.

· 100 zabytkowych fortepianów

· Instrumenty z największych polskich kolekcji

· Fortepiany skrzydłowe, stołowe, pionowe, pianina i hybrydy

· Nobliwe Erardy i Pleyele, zapomniany Budynowicz, Cyfrowicz, Zdrodowski, Wiszniewski

· Ostatni fortepian Fryderyka Chopina, fortepian Zygmunta Noskowskiego

· Skarby kultury polskiej i wspaniałe zabytki kultury europejskiej

· Żywe świadectwo naszej muzycznej przeszłości….

· To wszystko na www.fortepian.instrumenty.edu.pl
Portal prezentuje 100 zabytkowych fortepianów – unikatowych eksponatów z XIX i początków XX wieku, pochodzących ze zbiorów Narodowego Instytutu Fryderyka Chopina, Kolekcji im. Andrzeja Szwalbego w Zespole Pałacowo-Parkowym w Ostromecku oraz Muzeum Historii Przemysłu w Opatówku.
Obiekty te stanowią materialne świadectwo naszej muzycznej przeszłości. Dokumentują miejsce fortepianu w życiu codziennym, a także osiągnięcia krajowego i zagranicznego przemysłu fortepianowego. Każda dekada XIX stulecia udokumentowana jest instrumentami zbudowanymi zgodnie z ówczesnym gustem i modą; znajdziemy wśród nich m.in. niezwykle eleganckie, ulubione fortepiany Fryderyka Chopina, instrument Zygmunta Noskowskiego podarowany mu przez naród, liczne fortepiany niemal całkowicie zapomnianych firm polskich (wielu użytkowników zdziwi się, że instrumenty te przetrwały do naszych czasów), a także kurioza, jak np. pianino dla dzieci, które „rośnie” wraz z wykonawcą.
Portal pokazuje bogaty materiał porównawczy – całkowicie nową dokumentację zdjęciową blisko 1000 zdjęć wysokiej rozdzielczości. Karty katalogowe, historia fortepianu oraz opisy fabryk prezentują zweryfikowaną terminologię, która może stać się wiarygodną podstawą dla dalszych badań. Zastosowano filtry, pozwalające przeszukiwać bazę danych pod kątem typu instrumentu, czasu powstania, wytwórni i kolekcji. Materiał opisowy uzupełniony jest o nagrania audio i audio-wideo. Portal posiada dwie wersje językowe – polską i angielską.
Do współpracy przy tworzeniu portalu Instytut Muzyki i Tańca zaprosił prof. Beniamina Vogla – wybitnego instrumentologa i historyka instrumentów muzycznych. Młode pokolenie instrumentologów reprezentuje Joanna Gul (Instytut Muzykologii Uniwersytetu Wrocławskiego). Tekst poświęcony reminiscencjom ludowej praktyki instrumentalnej w muzyce fortepianowej Chopina napisał prof. Zbigniew Przerembski. Kuratorem portalu jest muzykolog Agata Mierzejewska. Zdjęcia wykonał Waldemar Kielichowski. Za realizację informatyczną odpowiada Studio Robot.
Portal „Fortepian w zbiorach polskich” to druga, po „Polskich ludowych instrumentach muzycznych” odsłona portalu Instytutu Muzyki i Tańca www.instrumenty.edu.pl.
Projekt zrealizowany został przez Instytut Muzyki i Tańca ze środków Ministerstwa Kultury i Dziedzictwa Narodowego. Partnerzy - Narodowy Instytut Fryderyka Chopina, Miejskie Centrum Kultury w Bydgoszczy, Muzeum Historii Przemysłu w Opatówku.

