

Piotr Moss

 Editions Max Eschig

Né le 13 mai 1949 à Bydgoszcz (Pologne).

Etudes de composition avec Piotr Perkowski,
Grazyna Bacewicz et Krzysztof Penderecki.

Boursier du gouvernement français en
1976/1977, études avec Nadia Boulanger à Paris.

Depuis 1981, Piotr Moss séjourne à Paris.

1977 Prix de l'association des amis de Lili
Boulanger.

1978 1^{er} Prix du Concours Carl-Maria von
Weber (Dresde) pour *Quartetto per quattro
violoncelli*.

1^{er} Prix du Con-
cours de composition de
Cracovie pour *Une poignée
de feuilles de saule*.

1979 1^{er} Prix du Con-
cours Valentino Bucchi
(Rome) pour *Trois pensées....*

Prix Italia pour
sa musique du film polono-
finlandais « *Le plus bel endroit
du monde* ».

1980/1981 Lauréat du Prix du Président de
la Radio-Télévision Polonaise.

1982 1^{er} Prix du Concours
Joan Cererols (Montserrat)
pour *Salve Regina*.

1985 Prix du Concours de
Composition de Brasilia pour
Stances.

1988 2^e Prix du Concours de Composition de l'Académie
de Musique Frédéric Chopin de Varsovie pour *Form III*.

2^e Prix du Concours
Karol Szymanowski (Varsovie)

pour *Veillée*.

1^{er} Prix du Concours organisé par
l'Union des Compositeurs Polonais de Varsovie
pour *Trois novelettes*.

Depuis 1983 Piotr Moss collabore avec
l'écrivain Jean-Louis Bauer. Ils ont déjà écrit
deux mélodrames, *Ugui* et *Le cigne de
Giuseppe*; un oratorio, *Gédéon*; deux opéras
de chambre, *Karla* et *Les ailes de Jean-Pierre*;
et un cycle de mélodies pour ténor et orchestre,
intitulé *De l'amour....*

PIOTR MOSS

Born 13 May 1949 in Bydgoszcz, Poland.

He studied composition with Piotr Perkowski, Grażyna Bacewicz and Krzysztof Penderecki. A bursary from the French government enabled him to study with Nadia Boulanger in Paris (1976 - 1977).

Since 1981, Piotr Moss has lived in Paris.

1977 Prize of the Association des Amis de Lili Boulanger.

1978 First Prize in the Carl-Maria von Weber Competition, Dresden, for **Quartetto per 4 violoncelli**. First Prize in the Cracow Composition Competition for **Une poignée de feuilles de saule**.

1979 First Prize in the Valentine Bucchi Competition, Rome, for **Trois pensées...** Prix Italia for his music for the Polish-Finnish film «The most beautiful place in the world».

1980 & 1981 Laureate of the Prize of the President of Polish Radio-Television.

1982 First Prize in the Joan Cererols Competition, Montserrat, for **Salve Regina**.

1985 Prize in the Brasilia Composition Competition for **Stances**.

1988 Second Prize in the Composition Competition of Chopin Music Academy of Warsaw for **Form III**. Second Prize in the Karol Szymanowski Competition, Warsaw, for **Veillée**. First Prize in the competition organised by the Warsaw Union of Polish Composers for **Trois Novelettes**.

The works of Piotr Moss have been performed in most European countries as well as in the USA, Singapore, Colombia, and South Africa. Piotr Moss is also a producer for Radio France.

Since 1993, Piotr Moss has been in collaboration with the writer, Jean-Louis Bauer. They have already completed two melodramas: **Ugui** and **Le cirque de Jean-Pierre**, an Oratorium: zwei kammeropern: **Karla** und **Les ailes de Jean-Pierre**, außerdem ein Liederzyklus für Tenor und Orchester unter dem Titel : **De l'amour....**

Am 13 Mai 1949 in Bydgoszcz geboren.

Kompositionstudium mit Piotr Perkowski, Grażyna Bacewicz und Krzysztof Penderecki. Stipendiat der französischen Regierung; er studiert bei Nadia Boulanger in Paris.

Piotr Moss lebt seit 1981 in Paris.

1977 wird er mit dem Preis der Lili-Boulanger-Gesellschaft ausgezeichnet.

1978 gewinnt er den ersten Preis des Carl-Maria-von-Weber-Wettbewerbes in Dresden für sein **Quartetto per Quattro Violoncelli** und den ersten Preis des Kompositionswettbewerbes von Krakau für **Une poignée de feuilles de saule**.

1979 gewinnt er den ersten Preis des Valentino-Bucchi-Wettbewerbes in Rom für **Trois pensées** und auch den Prix Italia für seine Musik zu dem polnisch-finnischen Film «Le plus bel endroit du monde».

1980/81 wird er mit dem Preis des Präsidenten der Polnischen Fernseh- und Rundfunkgesellschaft ausgezeichnet.

1982 gewinnt er den Joan-Cererols-Preis mit seinem **Salve Regina**.

1985 gewinnt er einen Preis beim Wettbewerb von Brasilia für sein Werk **Stances**.

1988 gewinnt er den 2. Preis der Warschauer Akademie für Musik Frédéric Chopin für **Form III**, den 2. Preis des Karol-Szymanowski-Wettbewerbes und den ersten Preis des Wettbewerbes für **Veillée** des polnischen Komponistenverbandes für **Trois novelettes**.

Piotr Moss arbeitet seit 1993 mit dem Autor Jean-Louis Bauer zusammen. So entstanden zwei Melodramen: **Ugui** und **Le cirque de Jean-Pierre**, ein Oratorium: zwei kammeropern: **Karla** und **Les ailes de Jean-Pierre**, außerdem ein Liederzyklus für Tenor und Orchester unter dem Titel : **De l'amour....**

PIOTR MOSS — Œuvres

MUSIQUE INSTRUMENTALE

PETITES HISTOIRES (1982)

Pour basson
16 min.
Lodz, 1987
ME 9023

SOLO N°2 (1985)

Pour violoncelle
12 min.
Paris, 1987
ME 8748

MUSIQUE DE CHAMBRE

CINQUE INTERMEZZI (1983)

Pour deux violons
16 min.
Varsovie, 1985
ME 8835

DEUX DÉCHIFFRAGES (1983)

Pour saxophone (alto mi b) & percussion
4 min.
ME 8899

SONATE (1990)

Pour saxophone (alto mi b) & piano
21 min.
Berlin, 1997
ME 8821

RAGTIME II (1992)

Pour 8 violoncelles
2 min.
Saint-Cré, 1992
Partition : ME 8881 - Matériel : ME 8882

DUOS (1994)

Pour deux violons
11 min.
ME 9340

FORM XI (1995)

Pour deux saxophones alto (altos mi b)
9 min.
Bruxelles, 1997
ME 9436

ELEGIA ALEXANDRE TANSMAN

Pour cor & piano
11 min.
ME 8823

IN MEMORIAM (1986)
Pour deux violoncelles
9 min.
Paris, 1987
ME 8678

ORCHESTRE [avec ou sans soliste(s)]

CONCERTO-RHAPSODIE (1996)

Pour trombone & orchestre

2(picc)/2/2/2 - 2/0/0/0 - timb - cordes

25 min.

ME 9354

INTRADA (1993)

Pour orchestre

2(picc)/2(CA)/2/2(cbn) - 2/2/0/0 - 1perc - cordes

10 min.

Paris, 1994

ME 8993

Photo Patricia Dietzi