
INSTITUT CULTUREL BULGARE

Programme

10 Octobre 2013-31 Décembre 2013

Maryn Varbanov

Institut culturel bulgare

'ÌÜÙÌÚɯËɀÖÜÝÌÙÛÜÙÌȯɯËÜɯÓÜÕËÐɯÈÜɯÝÌÕËÙÌËÐɯ

11h30 - 13h00 et 14h00 - 18h00

Adresse : 28, rue la Boëtie, 75008 Paris

Accès: M° Miromesnil, lignes 9 et 13 ; Bus : 80, 28, 32

 www.ccbulgarie.com

http://www.ccbulgarie.com/

Le 12 Octobre 18h00

Soirée, consacrée au célèbre comédien bulgare Grigor Vachkov

«Le Messager des temps de mâles»
La soirée se déroulera en bulgare

Martina Vatchkova et Yuriy Datchev présentent leur livre « e Messager des temps de

mâles», dédié au célèbre comédien bulgare, Grigor Vatchkov.

Dans son livre «Le Messager du temps des

mâles», Yuriy Datchev a recueilli les mémoires de

Martina et de Sylvia Vatchkov évoquant Grigor

5ÈÛÊÏÒÖÝȮɯÓɀÈÊÛÌÜÙɯÉÜÓÎÈÙÌɯÍÈÝÖÙÐɯÌÛɯÐËÖÓäÛÙõȮɯÓɀÏÖÔÔÌɯ

qui aimait dire: «Puisque le téléphone à la maison sonne,

×ÜÐÚØÜÌɯ ÓÌÚɯÈÔÐÚɯÈ××ÌÓÓÌÕÛȮɯ ÊÌÓÈɯÚÐÎÕÐÍÐÌɯØÜÌɯÓɀÖÕɯÌÚÛɯ

apprécié, que ÓɀÖÕɯÌÚÛɯØÜÌÓØÜɀÜÕɯËÌɯÉÐÌÕȵɌȭɯ$ÕɯÌÍÍÌÛȮɯÚÖÕɯ

téléphone à la maison sonnait sans arrêt. Des anecdotes

abondent en sourires et sont imbues de nostalgie pour

Grigor Vatchkov ɬadoré, généreux, vigoureux, discret,

ouvert, obscur, marchant, les épaules en avant, à travers

les pages de cet ouvrage, une tentative de nous nous

retrouver au temps des mâles apporté par la présence de

Grigor Vatchkov De la correspondance, des mémoires, des chroniques dont on

ÐÎÕÖÙÌɯÓɀÌßÐÚÛÌÕÊÌȮɯËÌÚɯÙõÝõÓÈÛÐÖÕÚɯÕÖÕɯËÐÝÜÓÎÜõÌÚɯÖÜɯÐÕÈÊÏÌÝões pour le grand acteur

ÉÜÓÎÈÙÌɯËÖÕÕÌɯËÌɯÓɀÌÚ×ÖÐÙɯØÜÌɯɋÓÈɯËÌÙÕÐöÙÌɯÉÌÓÓÌɯÚÈÐÚÖÕɌɯËÌɯÊÌɯÛÌÔ×ÚɯËÌÚɯÔäÓÌÚɯÕɀÈɯ

pas disparu et que, à quelques pas devant nous, comme dans un sentier au fil de

ÓɀÏÌÙÉÌɯËÈÕÚɯÓÌÚɯ1ÏÖËÖ×ÌÚȮɯÊÖÜ×ÌɯÓÌÚɯÉÙÈÕÊÏÌÚɯÓɀÏÖÔÔÌɯØÜÐɯËÐÚÈÐÛȯɯɋ"Ïez moi tout est

simple».

#ÈÕÚɯÓɀÖÜÝÙÈÎÌɯÚÖÕÛɯÐÕÊÓÜÚɯËÌÚɯÚÖÔÔÈÐÙÌÚɯËõÛÈÐÓÓõÚɯËÌɯÚÌÚɯÙĠÓÌÚɯÐÕÛÌÙ×ÙõÛõÚɯÈÜɯ

cinéma et au théâtre, ainsi que beaucoup de photographies des archives personnelles

ËÌɯ ÓÈɯ ÍÈÔÐÓÓÌȮɯ ËÌÚɯ ÈÔÐÚȮɯ ËÌÚɯ ÊÖÓÓöÎÜÌÚɯ ËÌɯ ÓɀÈÊÛÌÜÙɯ ÌÔÉÓõÔÈÛÐØÜÌɯ ÉÜÓÎare. En

ÚÜ××ÓõÔÌÕÛɯËÌɯÓɀÖÜÝÙÈÎÌɯÈɯõÛõɯÈÑÖÜÛõɯÜÕɯ#5#ɯÈÝÌÊ ÓɀÌÕÙÌÎÐÚÛÙÌÔÌÕÛɯËÜɯÚ×ÌÊÛÈÊÓÌɯ

«Nous, la musique à vent» (1973), avec la participation de Grigor Vatchkov,

Guéorgui Partsalev et Guéorgui Kaloyantchev.

En 1955, Grigor Vatchkov surnommé par ses collègues «Grichata», termine ses

õÛÜËÌÚɯËɀÈÙÛɯËÙÈÔÈÛÐØÜÌɯã l'Académie nationale de Théâtre et de Cinéma. Il devient

ÔÌÔÉÙÌɯËÜɯÊÖÓÓÌÊÛÐÍɯËɀÈÊÛÌÜÙÚɯËÜɯ3ÏõäÛÙÌɯÚÈÛÐÙÐØÜÌȮɯÌÛɯÊÌÊÐɯËÌ×ÜÐÚɯÚÈɯÍÖÕËÈÛÐÖÕȭɯ$Õɯ

1960, il fait ses débuts au cinéma, mÈÐÚɯÓÈɯÙÌÊÖÕÕÈÐÚÚÈÕÊÌɯÌÛɯÓɀÈÔÖÜÙɯËÜɯ×ÜÉÓÐÊɯÝÐÌÕÛɯ

avec le rôle de Mitko «Bombata» de la série télévisée «A chaque kilomètre». « Le

Messager du temps de mâles» est le film qui lui apporte la plus grande notoriété. Son

rôle dans le dernier film «Ta vérité contre la mienne» reste inédit.

Martina Vatchkova est célèbre actrice bulgare et animatrice de télé. Terminant

ÚÌÚɯ õÛÜËÌÚɯ ËɀÈÙÛɯ ËÙÈÔÈÛÐØÜÌɯ ãɯl'Académie nationale de Théâtre et de Cinéma

«Krastiyo Sarafov», elle travaille avec les plus grands réalisateurs et metteurs en

ÚÊöÕÌɯÈÜɯÊÐÕõÔÈȮɯÈÜɯÛÏõäÛÙÌɯÌÛɯãɯÓÈɯÛõÓõȭɯ#õÉÜÛÈÕÛɯÚÈɯÊÈÙÙÐöÙÌɯÈÜɯÊÐÕõÔÈɯãɯÓɀäÎÌɯËÌɯƝɯ

ans, elle participe aux films révélateurs du cinéma bulgare,

comme «Cinq soirées» de Liudmil Kirkov, «Ta vérité

contre la mienne» de Guéorgui Dulguerov, «Moi, la

comtesse» de Petar Popzlatev. Sur le tréteau de théâtre,

Martina interprète des rôles particulièrement connus dans

les pièces de grands dramaturges comme Shakespeare et

Carlo Goldoni. En 1991, sur la chaîne nationale de télé, à

ÓɀÐÕÚÛÐÎÈÛÐÖÕɯ ËÌɯ ,ÖÕÛàɯ /àÛÏÖÕȮɯ ÌÚÛɯ ÓÈÕÊõÌɯ ÓɀõÔÐÚÚÐÖÕɯ ËÌɯ

divertissements «Koukou», marquée par la participation

de Martina qui entre dans la peau des personnages dont le

prototype est la femme bulgare. En 2005, elle produit sa

×ÙÖ×ÙÌɯõÔÐÚÚÐÖÕɯËÌɯÛõÓõÝÐÚÐÖÕȮɯÈÓÖÙÚɯØÜɀÌÕɯƖƔƕƕɯÌÓÓÌɯËevient

ÈÕÐÔÈÛÙÐÊÌɯËɀÜÕÌɯÙõÈÓÐÛõɯÛÈÓÒ-show « ɀ ××ÈÙÛÌÔÌÕÛɌɯËÈÕÚɯÓÈØÜÌÓÓÌɯÌÓÓÌɯÔÈÕÐÍÌÚÛÌɯÜÕÌɯ

forte présence à écran.

Yuriy Datchev - critique de théâtre,

écrivain, journaliste, dramaturge et animateur

des émissions de télévision culturelles, est né en

1963 à Choumen. Il termine ses études à

Óɀ ÊÈËõÔÐÌɯÕÈÛÐÖÕÈÓÌɯËÌɯ3ÏõäÛÙÌɯÌÛɯËÌɯ"ÐÕõÔÈɯ

«Krastyio Sarafov», dans la classe du professeur

Dimitar Kanouchev. Actuellement, Yuriy

Datchev est maître de conférences et enseignant

ËɀÈÙÛɯËÜɯÚ×ÌÊÛÈÊÓÌɯãɯÊÌÛÛÌɯ ÊÈËõÔÐÌȭɯ$Õɯ1995, il

devient dramaturge du Petit théâtre de cité «Derrière le canal». Il est auteur des

×ÐöÊÌÚɯËÌɯÛÏõäÛÙÌɯÌÛɯÓɀÈÕÐÔÈÛÌÜÙɯËÌɯÓÈɯÍÈÔÌÜÚÌɯõÔÐÚÚÐÖÕɯÛõÓõÝÐÚõÌɯɋ1ÌÊÌÛÛÌɯËÌɯÊÜÓÛÜÙÌɌɯ

sur BNT World

Hors les murs

5 Octobre- 20 Octobre 2013

La Cité ÐÕÛÌÙÕÈÛÐÖÕÈÓÌɯËÌÚɯ ÙÛÚɯÈÊÊÜÌÐÓÓÌɯÓɀexposition

LA FIBRE VARBANOV -SONG
Vernissage mardi 8 octobre de 18h à 21h. Tous les jours de 14h à 19h Entrée libre

ƕƜȮɯÙÜÌɯËÌɯÓɀ'ĠÛÌÓɯËÌɯÝÐÓÓÌȮɯƛƙƕƜƔɯ/ÈÙÐÚȮɯ"ÌËÌßɯƘ

Avec "La Fibre Varbanov-

Song", Boryana Varbanov-Song

ÙÌÕËɯÏÖÔÔÈÎÌɯãɯÓɀĨÜÝÙÌɯËÌɯÚÖÕɯ

père en y associant sa mère,

Song Huai-Kuei. Un espace sera

õÎÈÓÌÔÌÕÛɯÊÖÕÚÈÊÙõɯÈÜßɯĨÜÝÙÌÚɯ

contemporaines de son frère,

Phénix Varbanov.

Maryn Varbanov, maître de la tapisserie sculpturale est né en 1932 en

Bulgarie, décédé en 1989 en Chine. Il a fait de la tapisserie bulgare traditionnelle une

ĨÜÝÙÌɯËɀÈÙÛɯ×ÓÈÚÛÐØÜÌɯÌÕÛÐöÙÌɯÚɀÐÕÚÊÙÐÝÈÕÛɯËÈÕÚɯÓɀÌÚ×ÈÊÌȭɯ(ÓɯÍÈÐÛɯ×ÈÙÛÐÌɯËÌɯÊÌÚɯÈÙÛÐÚÛÌÚɯ

ÉÜÓÎÈÙÌÚȮɯ×ÌÜɯÕÖÔÉÙÌÜßȮɯØÜɀÖÕɯ×ÌÜÛɯãɯÑÜÚÛÌɯÛÐÛÙÌɯØÜÈÓÐÍÐÌÙɯËɀɯɆ$ÕÍÈÕÛÚɯËÜɯ,ÖÕËÌɆȭɯ

Pour lui, les latitudes géographiques : Paris, Sydney, Sofia, Pékin, ne sont que des

ÌÚÊÈÓÌÚɯÈÜɯÍÐÓɯËɀÜÕɯ×õÙÐ×ÓÌȮɯËɀÜÕɯÝÖàÈÎÌɯÈÜɯÊÖÜÙÚɯËÜØÜÌÓɯÐÓɯÓÈÐÚÚÌɯÚÖÕɯÌÔ×ÙÌÐÕÛÌȮɯ×ÖÜÙɯ

ÙÌÝÌÕÐÙɯÌÕÙÐÊÏÐɯËɀÜÕÌɯÕÖÜÝÌÓÓÌɯÌß×õÙÐÌÕÊÌȮɯÌÕÊÖÙÌɯ×ÓÜÚɯÐÔ×ÙõÝÐÚÐÉÓÌɯÌÛɯÐÕÈÛÛÌÕËÜɯÈÜɯ

regard des conceptions traditionnelles.

Maryn Varbanov , dont un atelier au sein de la Cité internationale des Arts

ÚÖÜÚÊÙÐÛɯ×ÈÙɯÓÜÐɯÌÕɯƕƝƜƛɯ×ÖÙÛÌɯÚÖÕɯÕÖÔȮɯÍÌÙÈɯÓɀÖÉÑÌÛɯËɀÜÕɯÏÖÔÔÈÎÌɯÙÌÕËÜɯ×ÈÙɯÚÈɯÍÐÓÓÌɯ

Boryana Varbanov-2ÖÕÎȮɯÌÕɯ×ÈÙÈÓÓöÓÌɯãɯÓɀÌß×ÖÚÐÛÐÖÕɯDecorum ɬ Tapis et tapisseries

ËɀÈÙÛÐÚÛÌÚȮɯ×ÙõÚÌÕÛõÌɯÈÜɯ,ÜÚõÌɯËɀÈÙÛɯÔÖËÌÙÕÌɯËÌɯÓÈɯ5ÐÓÓÌɯËÌɯ/ÈÙÐÚ

.

19 Septembre -16 Octobre

EXPOSITION

Peintures

«DOBROMIR MANEV -MANU»
+ɀÈÙÛÐÚÛÌɯËɀÖÙÐÎÐÕÌɯÉÜÓÎÈÙÌɯ#ÖÉÙÖÔÐÙɯ,ÈÕÌÝɯɬ Manou est

né en Bulgarie. Il fait ses études à l'Académie nationale de

Théâtre et de Cinéma à Sofia. Ses multiples talents ont été

révélés dans le théâtre et le cinéma, mais il est aussi connu

pour ses talents de peintre. Son amour partagé pour le théâtre,

le cinéma et les beaux-arts lui ont permis de former un langage

particulier dans ses tableaux, de redéfinir les limites entre

ÈÉÚÛÙÈÐÛɯ ÌÛɯ ÍÐÎÜÙÈÛÐÍɯ ËÈÕÚɯ ÚÌÚɯ ĨÜÝÙÌÚ. Dans les tableaux de

Dobromir Manev cristallisent l'éternel et le fugace, il ose des

couleurs, des formes et des structures qui soulignent ses

visions créatrices. Il vit et travaille en Bulgarie et aux Etats-

Unis. Ses tableaux font partie de collections privées dans le monde entier.

Hors les murs

Du 30 septembre au 20 octobre 2013

Au Théâtre Gérard Philipe

+$ɯ31(.,/'$ɯ#$ɯ+ɀ ,.41
de MARIVAUX

Mise en scène GALIN STOEV

Avec la participation de: Julien Alembik, Laurent Caron, François Clavier, Yann

Lheureux, Nicolas Maury, Pierre Moure, Airy Routier

Lundi, mercredi, jeudi, vendredi à 20h / samedi à 18h / dimanche à 16h relâche

le mardi / durée estimée 2h.

Dimanche 6 octobre - rencontre avec les comédiens et le metteur en scène à

ÓɀÐÚÚÜÌɯËÌɯÓÈɯÙÌ×ÙõÚÌÕÛÈÛÐÖÕȭ

Dimanche 12 octobre -dîner-ÓÌÊÛÜÙÌɯÈÝÌÊɯÓɀõØÜÐ×ÌɯÈÙÛÐÚÛÐØÜÌɯÈÜɯÙÌÚÛÈÜÙÈÕÛɯËÜɯ

ÛÏõäÛÙÌɯãɯÓɀÐÚÚÜÌɯËÌɯÓÈɯÙÌ×ÙõÚÌÕÛÈÛÐÖÕ.

Dans +Ìɯ 3ÙÐÖÔ×ÏÌɯ ËÌɯ ÓɀÈÔÖÜÙ, une princesse tombe amoureuse du seul

survivant d'une famille ennemie. De crainte de se faire rejeter, elle se travestit en

garçon pour approcher son bien-aimé. Cette princesse ment, manipule, fomente un

×ÓÈÕɯÐÕÚÌÕÚõȮɯÌÛɯÍÖÙÊÌɯÊÏÈÊÜÕɯËÌɯÚÌÚɯ×ÙÖÊÏÌÚɯãɯÚɀàɯÚÖÜÔÌÛÛÙÌȭɯ&ÈÓÐÕɯ2ÛÖÌÝɯÌÚÛɯÍÈÔÐÓÐÌÙɯ

de Marivaux : la saison dernière, il a proposé une version remarquée du Jeu de

ÓɀÈÔÖÜÙɯÌÛɯËÜɯÏÈÚard à la Comédie-Française. Cette fois-ci, ce n'est plus seulement la

question du conditionnement et du travestissement qu'il choisit d'explorer, mais c'est

aussi celle du trouble de l'identité. Pour en toucher le tragi -comique et la complexité,

il y appor te une réponse originale en choisissant une distribution exclusivement

masculine. Au-ËÌÓãɯËÌɯÊÌɯ×ÈÙÛÐɯ×ÙÐÚɯÚÜÙ×ÙÌÕÈÕÛȮɯÐÓɯÊÙõÌɯÓɀõÊÙÐÕɯÈÛÌÔ×ÖÙÌÓȮɯÓɀÌÚ×ÈÊÌɯËÌɯ

jeu théâtral qui permettra à la langue de Marivaux de se déployer et de faire écho en

nous, spectaÛÌÜÙÚɯËɀÜÕÌɯõ×ÖØÜÌɯÖķɯÓÌÚɯØÜÌÚÛÐÖÕÚɯËÜɯÎÌÕÙÌɯÙÌÚÛÌÕÛɯÚÌÕÚÐÉÓÌÚȭ
Accès: RER D ɬ direction Orry-la-Ville, arrêt Saint-Denis. Transilien de Gare du Nord direction

Pontoise/Valmondois/Luzarches/Persant-Beaumont/Monsoult-Maffliers, arrêt Saint-Denis. Métro Ligne 13

arrêt Saint-Denis Basilique.

4ÕÌɯÕÈÝÌÛÛÌɯÎÙÈÛÜÐÛÌɯËÌÚÚÌÙÛɯÛÖÜÚɯÓÌÚɯÚÖÐÙÚȮɯãɯÓɀÐÚÚÜÌɯËÌɯÓÈɯÙÌ×ÙõÚÌÕÛÈÛÐÖÕȮɯÓÌÚɯÈÙÙ÷ÛÚɯ/ÖÙÛÌɯËÌɯ/ÈÙÐÚȮɯ+Èɯ

Plaine Saint-Denis, Porte de la Chapelle, Stalingrad, Gare du Nord et Châtelet.

Renseignements et Réservation ɬ 0148137000 ɬ www.theatregerardphilipe.com

Le 22 Octobre, 20h00

CONCERT

de

Vera NIKOLOVA ɬ mezzosoprano et Olivier DAURIAT - piano

"Musique sacrée, sacrée musique"
La fameuse phrase que Rossini dit en désignant sa Petite Messe Solennelle

Programme. Ière partie: ËÌÚɯĨÜÝÙÌÚɯËÌɯ!ÈÊÏȮɯ

5ÐÝÈÓËÐȮɯ'åÕËÌÓɯÌÛɯ1ÖÚÚÐÕÐȭɯ((öÔÌɯ×ÈÙÛÐÌɯËÌÚɯĨÜÝÙÌÚɯËÌɯ

Poulenc, Zlatev Cherkin et Kyurkchiyski

Née à Sofia (Bulgarie) Vera Nikolova fait ses

études musicales en Italie, où elle obtient ses premiers

prix de pian o et de chant au Conservatoire National

ËÌɯ5ÌÕÐÚÌȭɯɯ$ÓÓÌɯõÛÜËÐÌɯãɯÓɀ ÊÊÈËÌÔÐÈɯ"ÏÐÎÐÈÕÈɯËÌɯ

Siena avec Giorgio Favaretto, à Milan avec Rodolfo

Celletti et se perfectionne avec Tito Gobbi et Elisabeth

Schwarzkopf. Installée à Paris elle travaille avec

Gérard Souzay et Régine Crespin. Elle commence sa carrière avec Juditha Triumphans

de Vivaldi (Teatro Olimpico de Vicenza) et Didon et Enée de Purcell (Teatro Nuovo de

Vérone). Elle chante les plus grands oratorios baroques en Italie, en France, en

Allemagne, en Belgique et en Grande-Bretagne. Au festival de Saint-Riquier elle

interprète la Petite messe solennelle de Rossini, en tournée en Europe et au Festival des

Flandres le Requiem de Verdi, à Anvers le Stabat Mater de Dvorak, à Paris la Cantate

Alexander Nevsky de Prokofiev . ɯÓɀÖ×õÙÈȮɯÌÓÓÌɯÐÕÛÌÙ×ÙöÛÌɯÓÌÚɯÙĠÓÌÚɯËÌɯ,ÖáÈÙÛɯ(Giuditta,

Cherubino, Dorabella, Marcellina) et de Rossini (Rosine, Cenerentola, Isabella), son

Ùõ×ÌÙÛÖÐÙÌɯÚɀõÛÌÕËÈÕÛɯõÎÈÓÌÔÌÕÛɯÈÜɯÎÙÈÕËɯÙõ×ÌÙÛÖÐÙÌɯËÙÈÔÈÛÐØÜÌɯËÌɯÔÌááÖ-soprano

(Charlotte, Carmen, Dalila, Santuzza, Azucena, la Princesse de Bouillon et Sieglinde,). En

France elle chante aux festivals, à Paris à la Salle Gaveau, aux Etats-Unis à Los

 ÕÎÌÓÌÚɯÌÛɯãɯ2ÌÈÛÛÓÌȮɯÈÝÌÊɯÓÌɯ-ÖÙÛÏÞÌÚÛɯ"ÏÈÔÉÌÙɯ.ÙÊÏÌÚÛÙÈȮɯÈÜɯ"ÈÕÈËÈɯãɯÓɀ4ÕÐÝÌÙÚÐÛé

,Ê&ÐÓÓɯËÌɯ,ÖÕÛÙõÈÓȮɯãɯ3ÖÙÖÕÛÖɯÌÛɯ.ÛÛÈÞÈȮɯÌÕɯ ÓÎõÙÐÌɯÈÜɯ3ÏõäÛÙÌɯ-ÈÛÐÖÕÈÓɯËɀɯ ÓÎÌÙɯÌÛɯ

ÈÜɯÛÏõäÛÙÌɯËɀ.ÙÈÕȮɯÌÕɯ!ÜÓÎÈÙÐÌȮɯãɯ2ÖÍÐÈȮɯÌÓÓÌɯÊÏÈÕÛÌɯãɯÓɀ.×õÙÈȮɯãɯÓÈɯ2ÈÓÓÌɯɋ!ÜÓÎÈÙÐÈɌȮɯÌÛɯ

dans les grands festivals. Sa prédisposition naturelle pour la musique de chambre

ÓɀÈÔöÕÌɯãɯÊÜÓÛÐÝÌÙɯÜÕɯÎÙÈÕËɯÙõ×ÌÙÛÖÐÙÌɯËÌÚɯÊÓÈÚÚÐØÜÌÚɯÈÓÓÌÔÈÕËÚȮɯÍÙÈÕñÈÐÚȮɯÐÛÈÓÐÌÕÚɯÌÛɯ

russes. La télévision nationale bulgare lui a consacré un film -reportage de la série

«Pas de nostalgieɌȮɯËõËÐõÌɯÈÜßɯÈÙÛÐÚÛÌÚɯÉÜÓÎÈÙÌÚɯÙõÚÐËÈÕÛɯãɯÓɀõÛÙÈÕÎÌÙȭɯ$ÓÓÌɯÈɯõÎÈlement

enregistré pour R.A.I., pour les chaînes de télévision privées bulgares, pour Arte et

pour Radio Classic King FM aux U.S.A. Son dernier CD est dédié aux mélodies de

Tchaïkovski, Moussorgski et Rachmaninov.

Après un prix d'honneur en clarinette

au conservatoire de Versailles et un premier

prix de piano au conservatoire de Boulogne-

Billancourt, Olivier Dauriat obtient plusieurs

premiers prix au Conservatoire National

Supérieur de Paris (classes d'harmonie,

contrepoint, fugue, analyse et

accompagnement vocal); il a mené depuis

une recherche pianistique approfondie sous

la direction de Colette Zerah. Après avoir exercé plusieurs fonctions d'enseignement

au Conservatoire National Supérieur de Paris (accompagnement des classes de chant

de Rachel Yakar et Peggy Bouveret, formation musicale pour les chanteurs et piano

complémentaire pour les instrumentistes), Olivier Dauriat y est aujourd'hui

responsable du département « Écriture-composition -direction d'orchestre ». Il a

également été professeur-accompagnateur, professeur de lecture à vue et de piano au

Conservatoire à Rayonnement Départemental du Val-Maubuée. Avec la mezzo-

soprano Vera Nikolova, Olivier Dauriat est intervenu pendant plusieurs années

comme pianiste et chef de chant à l'Académie Nationale de Musique de Sofia; les

étudiants chanteurs ont ainsi pu bénéficier de leurs conseils quant à l'interprétation

du répertoire lyrique français. Très attaché à explorer toutes les facettes de son

métier, Olivier Dauriat a le plaisir de poursuivre des partenari ats très divers : en

musique de chambre vocale et instrumentale (avec des artistes tels que le baryton

Christophe Gautier, le contre-ténor Duy -Thông Nguyen ou le clarinettiste

#ÖÔÐÕÐØÜÌɯ5ÐËÈÓȭȭȭȺȮɯÈÝÌÊɯÓÌÚɯÊÏĨÜÙÚɯ5ÈÙÐÈÛÐÖɯÌÛɯ-ÐÊÖÓÈÚɯËÌɯ&ÙÐÎÕàɯȹËÐÙȭɯ)ÌÈÕ-Marie

Puissant), ou encore avec l'association Emuna, pour laquelle il réalise de nombreux

arrangements et transcriptions. Sa recherche pianistique le conduit également à se

produire en soliste, parcourant divers types de répertoires (« Trois petites liturgie s »

de MESSIAEN dir. Jean-Walter AUDOLI, création en concert de « Noir » de Denis

Dufour, pour piano et ...)

28 Octobre ɬ 19 Novembre
EXPOSITION

Photographies de IVAN PASTOUKHOV

« Il neige à Sofia »
Ȭȱ Üɯ)È×ÖÕȮɯÊÌÜßɯØÜÐɯÚɅÈÐÔÌÕÛɯÕÌɯËÐÚÌÕÛɯ×ÈÚɯɁÑÌɯÛɅÈÐÔÌɂȮɯÐÓÚɯËÐÚÌÕÛɯɁÐÓɯàɯÈɯËÌɯ

ÓɅÈÔÖÜÙɂȭɯ"ÖÔÔÌɯØÜÈÕËɯÖÕɯËÐÛɯɁÐÓɯÕÌÐÎÌɂȱɁȭɯ(ÝÈÕɯ/ÈÚÛÖÜÒÏÖÝ

Le photographe Ivan

Pastoukhov est un

personnage complexe qui

possède plusieurs visages et

s'intéresse à plusieurs

choses. Il vit à Paris depuis

1984 où il a exercé plusieurs

professions liées à la

psychologie, aux problèmes

ÚÖÊÐÈÜßɯÌÛɯãɯÓɅÈÙÛȭɯ+ɅĨÕÖÓÖÎÐÌɯ

et le commerce de vins lui

permettent de voyager, de

découvrir les richesses de ce monde, ce qu'il a toujours désiré. Il dit qu'il revient en

Bulgarie pour aspirer du "suc vital", pour continuer de découvrir le monde. Ivan

Pastoukhov est aussi traducteur, il voyage et il prend des photos. Sa passion pour la

photo, l'amour du vin et les récits captivants sur des lieux exotiques, des personnages

extraordinaires et des aventures extrêmes font de lui un interlocuteur charmant et

plein d'énergie, un artiste aventurier et un explorateur moder ne.

Il est aussi enthousiasmé par les bizarreries rencontrées au cours de ses

voyages que par les sujets moins passionnants du quotidien. Cet éblouissement et

son sens de l'invention sont présents dans ses photos. Qu'il photographie un

intérieur de café au Caire, un salon d'antiquaires à Paris, les dunes de sable du

Sahara, le Quartier arménien à Istanbul ou des textes bouddhistes anciens de l'Inde, il

sait capturer l'énergie du moment dans son état le plus pur et naturel. Il a voyagé au

Maghreb sur le dos d'un chameau, il a navigué sur le Niger, il a fait du cheval près de

Cuzco. Il a marché pendant des jours dans les montagnes du Népal, ses deux

appareils photo en bandoulière, traquant la beauté du moment, les visages

attrayants, les portails vers d'autres mondes. Le regard du modèle choisi, l'humeur,

le contraste, le geste ou le pas fortuits de chaque prise racontent toute une histoire.

Les photos d'Ivan Pastoukhov représentent ses notes de voyage artistiques.

Les 40 photos de cette exposition présentent un fragment du séjour

romantique, nostalgique et neigeux d'Ivan Pastoukhov dans sa ville natale - Sofia...

Le photographe a gravé ses impressions sur les visages des gens qu'il a rencontrés,

sur des éléments architecturaux uniques ou dans les paysages.

Ivan Pastoukhov est né à Sofia

ÌÕɯ ƕƝƙƕȭɯ (ÚÚÜɯ ËɀÜÕÌɯ ÓÐÎÕõÌɯ

ËɀÐÕÛÌÓÓÌÊÛÜÌÓÚɯ ÌÛɯ ËÌɯ ÚÊÐÌÕÛÐÍÐØÜÌÚȮɯ

ËÐ×ÓĠÔõɯ ËÌɯ Óɀ$ÊÖÓÌɯ /ÖÓàÛÌÊÏÕÐØÜÌȮɯ ÐÓɯ

travaille pendant dix ans comme

ÐÕÎõÕÐÌÜÙɯ ãɯ Óɀ ÊÈËõÔÐÌɯ ,õËÐÊÈÓÌɯ ËÌɯ

Sofia. Son esprit indépendant, son

goût de la découverte ÌÛɯ ÓɀÌÕÝÐÌɯ ËÌɯ

respirer haut et large le font quitter la Bulgarie. Globe -trotter, il part à la rencontre du

ÔÖÕËÌɯÌÛɯËÌÚɯÈÜÛÙÌÚȭɯ$ÕɯƕƝƜƘɯÓÖÙÚØÜɀÐÓɯÈÙÙÐÝÌɯãɯ/ÈÙÐÚȮɯ(ÝÈÕɯÊÙÖÐÚÌÙÈɯÚÈɯØÜ÷ÛÌɯËÌɯÝõÙÐÛõȭɯ

2ÖÕɯÐÕÚÛÈÓÓÈÛÐÖÕɯÌÕɯ%ÙÈÕÊÌȮɯƖƔɯÈÕÚɯËÈÕÚɯÓɀĨÕÖÓÖÎÐÌɯÌÛɯÓÌɯÊÖÔmerce avec des grands

ÝÐÕÚɯ ÍÙÈÕñÈÐÚȮɯÓÜÐɯÖÕÛɯ×ÌÙÔÐÚɯËɀÈ××ÙõÏÌÕËÌÙɯËÌÚɯÊÜÓÛÜÙÌÚɯËÐÍÍõÙÌÕÛÌÚɯÌÛɯÈÜÚÚÐɯËÌɯ

développer son travail photographique. Ses recherches intellectuelles, ses voyages,

ÚÖÕɯ ÏÈÙÔÖÕÐÌɯ ÍÖÙÛÌɯ ÈÝÌÊɯ ÓÈɯ -ÈÛÜÙÌɯ ÓɀÖÕÛɯ ÈÔÌÕõɯ ãɯ ÌÕÎÌÕËÙÌÙɯ ËÌÚɯ ÝÐÚÐÖÕÚ

×ÏÖÛÖÎÙÈ×ÏÐØÜÌÚɯÙÐÊÏÌÚȭɯ"ɀÌÚÛɯÓÈɯÕÈÛÜÙÌɯÌÛɯÓɀäÔÌɯÏÜÔÈÐÕÌɯØÜÐɯÝÖàÈÎÌÕÛɯËÈÕÚɯÚÖÕɯ

ÊĨÜÙȭ

Le 5 Novembre à 19h30

Projection du film documentaire

ɋ ÐÕÚÐɯ×ÈÙÓÈÐÛɯ5ÈÕÎÈɌɯɋˈ̦̅ɯ̓˸̡˸ɯʨ˰̏˴˰Ɍ
Le film est consacré à la grande voyante bulgare Vanga. 2003, Bulgarie, ƕÏƕƖɀȭ

Le film est sous-titré en français.

Auteur: Toma Tomov

Cameramen: Nikola Todorov

Directeur: Rosen Elézov

La grande voyante bulgare Baba Vanga - «Vanga» est née le 3 octobre 1911 à

Stroumitsa, dans l'Empire ottoman . Elle est connue pour ses prévisions par le monde

ÌÕÛÐÌÙȭɯ2ÖÕɯÝÙÈÐɯ×ÙõÕÖÔɯÊɀÌÚÛɯ5ÈÕÎõÓÐÈɯȹËɅÖķɯÓÌɯËÐÔÐÕÜÛÐÍɯɋ5ÈÕÎÈɌȺȮɯØÜÐɯÈɯÜÕÌɯÙÈÊÐÕÌɯ

grecque (euaggelion qui signifie « évangile» et se traduit par «porteuse de la bonne

nouvelle»). A 84 ans Vanga meurt à Pétritch, petite ville dans le Sud-Ouest de

Bulgarie. Baba Vanga est devenue aveugle à l'âge de douze ans par un coup de

foudre alors qu'elle se trouvait dans un champ avec deux de ses cousines. Très jeune,

http://fr.wikipedia.org/wiki/3_octobre
http://fr.wikipedia.org/wiki/Octobre
http://fr.wikipedia.org/wiki/1911
http://fr.wikipedia.org/wiki/Stroumitsa
http://fr.wikipedia.org/wiki/Empire_ottoman
http://fr.wikipedia.org/wiki/%C3%89vangile
http://fr.wikipedia.org/wiki/P%C3%A9tritch
http://fr.wikipedia.org/wiki/Bulgarie

elle ÚɀÐnstalle dans le petit village de

Roupité, au pied de la montagne du

même nom au Sud de la Bulgarie.

Elle ne quitte plus sa petite maison

ÑÜÚØÜɀãɯÚÈɯÔÖÙÛɯ- le 11 août 1996, la

ËÈÛÌɯ ØÜɀÌÓÓÌɯ ÈÝÈÐÛɯ ÌÓÓÌ-même

annoncée plusieurs années à

ÓɀÈÝÈÕÊÌȭɯElle est devenue une icône

ËÈÕÚɯÓÌÚɯ×ÈàÚɯãɯÓɀ$ÚÛɯȹÔÈÐÚɯÔõÊÖÕÕÜÌɯ

dans les pays occidentaux) pour

avoir entre autre prédit l'élection et

la réélection d'un président noir

après le mandat du président George W. Bush et bien avant que Barack Obama ne

soit connu du grand public. Elle avait également prédit des années à l'avance: la

catastrophe nucléaire de Tchernobyl, la chute du mur de Berlin , le naufrage du sous-

marin n ucléaire Koursk K -141, et l'attaque du World Trade Center . Plusieurs

personnalités importantes lui ont rendu visite pour qu'elle exerce avec eux ses dons

de voyance. Durant une cinquantaine d'années, des centaines de personnes formaient

ÊÏÈØÜÌɯÑÖÜÙɯÜÕÌɯÓÖÕÎÜÌɯÍÐÓÌɯËɅÈÛÛÌÕÛÌɯÔÌÕÈÕÛɯãɯÚÈɯÔÈÐÚÖÕȮɯËÈÕÚɯÓɅÌÚ×ÖÐÙɯËɀ÷ÛÙÌ reçues

par elle.

Toma Tomov est journaliste, animateur de télé bulgare.

)ÖÜÐÚÚÈÕÛɯËɀÜÕÌɯÎÙÈÕËÌɯÙÌÕÖÔÔõÌȮɯÐÓɯÌÚÛɯÈ××ÙõÊÐõɯ×ÈÙɯÓÌɯ×ÜÉÓÐÊɯ

ÉÜÓÎÈÙÌȭɯ Üɯ ÊÖÜÙÚɯ ËÌÚɯ ËõÊÌÕÕÐÌÚȮɯ ÊɀõÛÈÐÛɯ ÓÜÐɯ ÑÜÚÛÌÔÌÕÛɯ ØÜÐɯ

ÖÜÝÙÈÐÛɯÓÌÚɯ×ÖÙÛÌÚɯËÌɯÓɀÈÜÛÙÌɯÔÖÕËÌȮɯÐÕÊÖÕÕÜɯ×ÖÜÙɯÓÌÚɯÉÜÓÎÈres.
Toma Tomov est né en 1942 à Sofia et termine ses études à

Óɀ4ÕÐÝÌÙÚÐÛõɯËÌɯ2ÖÍÐÈȭɯSon parcours professionnel est considérable et

ÌßÛÙ÷ÔÌÔÌÕÛɯÙÐÊÏÌȭɯ#ÈÕÚɯÓÌÚɯÚõÙÐÌÚɯËɀÐÕÛÌÙÝÐÌÞÚɯØÜɀÐÓɯÈɯÌÍÍÌÊÛÜõÌÚȮɯ

figurent les noms de: Jimmy Carter, Richard Nixon, He nry Kissinger,

Cyrus Vance, Edward Kennedy, Eugene McCarthy, George

McGovern, Prof. John Kenneth Galbraith, Coretha King, Marlon

Brando, Ray Bradbury, Jack Nicholson, the Astronauts Stafford and

Mitchell, the Shah of Iran and his wife, Fidel Castro, Olof P alme, Kurt

Waldheim, Lord C.P. Snow, Alan Sillitoe, Henry Moore, Enrico

Berlinguer. .ÕɯÈÊÊÖÙËÌɯÜÕÌɯ×ÓÈÊÌɯ×ÈÙÛÐÊÜÓÐöÙÌɯÈÜɯÍÐÓÔɯØÜɀÐÓɯÙõÈÓÐÚÌɯãɯÓÈɯËÌÔÈÕËÌɯËɀ(ÕËÐÙÈɯ

Gandhi ɬȬɯ(ÕËÐÈɯ,àɯ+ÖÝÌɂȭɯ/ÈÙÔÐɯÚÌÚɯÈÜÛÙÌÚɯÍÐÓÔÚɯÊÖÕÕÜÚɯÚÌɯÛÙÖÜÝÌÕÛɯÊÌÜßɯÚÜÙɯÓÈɯÎÜÌÙÙÌɯ

civile ÈÜɯ+ÐÉÈÕȮɯÜÕɯÍÐÓÔɯÚÜÙɯ"ÜÉÈȮɯÚÜÙɯ ÔÌÙÐÊÈÕɯ2×ÈÊÌɯ/ÙÖÎÙÈÔȮɯȬ1ÌÕÈÐÚÚÈÕÊÌɯȹ/ÙÌ×ÈÙÐÕÎɯÍÖÙɯ

Èɯ-ÜÊÓÌÈÙɯ"ÌÕÛÜÙàȺȮɂɯÈÝÌÊɯÓÈɯ×ÈÙÛÐÊÐ×ÈÛÐÖÕɯËÌɯ#Ùȭɯ,ÖÏÈÔÌËɯ$Óɯ!ÈÙÈËÌÐȮɯ/ÙÖÍȭɯ#Ùȭɯ)ÈÔÌÚɯ

Lovelock, Dr. John Ritch. (ÓɯÈɯÐÕÛÌÙÝÐÌÞõɯ3áÝÌÛÈÕɯ3ÖËÖÙÖÝȮɯÓɀÈÊÈËõÔÐÊÐÌÕɯ+ÐÒÏÈÊÏÌÝȮɯ

Umberto Eco. Mikhaïl Gorbatchev lui accorde une interview à Kremlin, le Président

Georges Bush-père ɬ à la Maison Blanche, Jacques Delors ɬ à Bruxelles, Helmut Kohl

et Hans-Dietrich Genscher - à Bonn. Des interviews exclusives avec - +ÌÊÏɯ6ÈėýÚÈȮɯɯ

Shimon Peres, Nursultan Nazarbaev, Adam Michnik, Lord Owen, Lord Carrington,

Christo, Ghena Dimitrova, Andrzej Wajda, N. Konchalovsky, Ayatollah Rafsandjani,

http://fr.wikipedia.org/wiki/George_W._Bush
http://fr.wikipedia.org/wiki/Barack_Obama
http://fr.wikipedia.org/wiki/Catastrophe_nucl%C3%A9aire_de_Tchernobyl
http://fr.wikipedia.org/wiki/Mur_de_Berlin
http://fr.wikipedia.org/wiki/Koursk_K-141
http://fr.wikipedia.org/wiki/Attentats_du_11_septembre_2001

Patriarche Aleksii II, Peter Uvaliev, Dora Vallier. Il réalise un portrait documentaire

sur Jacques Delors. Il est titulaire des prix internationaux.

8-9 novembre 2013

Colloque international

Symbolisme et nouvelles esthétiques dans les

Balkans: réexamen(s) critique(s)

Universités Paris I Panthéon-Sorbonne et Bordeaux 3

Galerie Colbert, 2 rue Vivienne, 75002 Parism Salle Vasari, 1er étage

,ÖÐÕÚɯÊÖÕÕÜɯØÜÌɯÓɀÐÔ×ÙÌÚÚÐÖÕÕÐÚÔÌɯÔÈÐÚɯÛÖÜÛɯÈÜÚÚÐɯÐÕÍÓÜÌÕÛȮɯÓÌɯ2àÔÉÖÓÐÚÔÌɯÚɀÌÚÛɯ

imposé comme un large courant artistique en Europe, contestant à la fin du XIXe

siècle et au début du XXe siècle le naturalisme dominant et les diverses formes

ËɀÈÊÈËõÔÐÚÔÌȭɯ1ÌÕÖÜÈÕÛɯÈÝÌÊɯÓÌ rêve, le spirituel et les grands mythes, ce courant a

porté la quête des artistes qui ont voulu voir au -delà des apparences, interroger

ÓɀÐÕÝÐÚÐÉÓÌɯÌÛɯÓÌɯɋÔÖÐɌȮɯ×ÖÜÙɯÙõÕÖÝÌÙɯÓɀÈrt et la société. Dominante en France et en

!ÌÓÎÐØÜÌɯËÈÕÚɯÓÌÚɯÈÕÕõÌÚɯƕƜƝƔȮɯÊÌÛÛÌɯÕÖÜÝÌÓÓÌɯÈ××ÙÖÊÏÌɯËÌɯÓɀÈÙÛɯÚɀÌÚÛɯËÐÍÍÜÚõÌɯËÈÕÚɯ

ÛÖÜÛÌɯÓɀ$ÜÙÖ×ÌɯÚÖÜÚɯËÐÍÍõÙÌÕÛÌÚɯÈ××ÌÓÓÈÛÐÖÕÚȭɯ.ÙȮɯ×ÌÜɯËɀõÛÜËÌÚɯÖÕÛɯõÛõɯÔÌÕõÌÚɯÖÜɯ

×ÜÉÓÐõÌÚɯÈÊÛÜÌÓÓÌÔÌÕÛɯÚÜÙɯÓɀÐÔ×ÖÙÛÈÕÊÌɯËÌɯÊÌɯÊÖurant dans les pays constitutifs des

Balkans. Pour la première fois, ce colloque international réunira des historiens de

ÓɀÈÙÛɯõÛÙÈÕÎÌÙÚɯÌÛɯÍÙÈÕñÈÐÚɯ×ÖÜÙɯËÙÌÚÚÌÙɯÜÕɯõÛÈÛɯËÌÚɯÓÐÌÜßɯËÌÚɯÛÙÈÝÈÜßɯÌÕÛÙÌ×ÙÐÚɯËÈÕÚɯÊÌɯ

domaine. Des spécialistes venus de Bulgarie - Prof. Dr. Irina Genova, de Serbie - Pr.

(ÙÐÕÈɯ2ÜÉÖÛÐî et Dr. Milica Zivadinovic, de Roumanie - Dr. Corina Teaca, Philipp Leu

ou de Grèce - Pr. Eugenios Matthiopoulos, Dr. Maria Katsanaki seront ainsi présents.

 ÝÌÊɯÓɀÖÉÑÌÊÛÐÍɯËÌɯÙÌÚÐÛÜÌÙɯÊÌɯÊÖÜÙÈÕÛɯËÈÕÚɯÓÌ ÝÈÚÛÌɯÔÖÜÝÌÔÌÕÛɯËÌɯÓɀÈÙÛɯÔÖËÌÙÕÌȮɯÓÌÚɯ

réflexions porteront sur les spécificités de chaque espace culturel, sur la circulation

ËÌÚɯ ÐËõÌÚɯ ÌÛɯ ËÌÚɯ ÍÖÙÔÌÚɯ ÌÕɯ $ÜÙÖ×Ìɯ ÌÛɯ ÚÜÙɯ ÓÌÚɯ ÛÌÕÚÐÖÕÚɯ ÌÕÛÙÌɯ ÓɀÈÚ×ÐÙÈÛÐÖÕɯ ãɯ ÓÈɯ

«modernité» et les quêtes identitaires. Responsables scientifiques: Adriana Sotropa

ËÌɯÓɀUniversité Bordeaux 3 et Catherine Méneux ËÌɯÓɀUniversité Paris 1 Panthéon-

Sorbonne.

Le 9 Novembre à 18h00

Projection du film documentaire

GHENA.

LA VIE ɬ UNE APPARITION AU BALCON
ȬLa vie est un éclair, un éclair dans le noir. La vie, comme le disent les

Italiens, est une apparition au balcon"Ghena Dimitrova

#ÖÊÜÔÌÕÛÈÐÙÌȭɯ!ÜÓÎÈÙÐÌȮɯƖƔƕƖȮɯƙƔɀ

Un film de Toma Tomov

Ȭɯɯɯ ÜɯÛõÓõ×ÏÖÕÌɯÚÈɯÝÖÐßɯÚÌɯ

mêle à la neige qui tombe sur

Manhattan. Cette année de la

dernière décennie du XXe siècle

perdu, je m'étais caché sur une

île, Roosevelt Island, chez mon

copain Gabriel, avec la ferme

intention de changer de langue,

d'hémisphère et de passeport. Je

ne savais pas ce que j'allais faire

ËÌɯÔÈɯÝÐÌɯÔÈÐÚɯÔÖÕɯȬÈÔõÙÐÊÈÕÐÚÈÛÐÖÕɂɯÕÌɯÚÌɯ×ÈÚÚÈÐÛɯ×ÈÚɯÊÖÔÔÌɯ×ÙõÝÜȭȭȭ

Je me lève et j'endosse mon manteau pendant qu'au téléphone, Ghena me

parle de l'opéra de Puccini dans lequel elle joue.

New York n'est plus solitude. Je vais voir Ghena Dimitrova!

- Ta place est au troisième rang, le numéro sept. Attends-moi après le

spectacle.

Cinq spectacles de suite, je suis toujours au troisième rang, place numéro sept

au Metropolitan opera. J'attendais les applaudissements, je tutoyais tous les

interprètes. Après la fin du spectacle, on allait tous au restaurant italien proche de

l'opéra.

Ghena habitait près de l'immeuble de John Lennon et Leonard Bernstein dans

la 72-e rue Ouest. Son appartement se situait au douzième étage et il était toujours

comblé de fleurs offertes par des admirateurs. La télévision montrait uniquement des

images d'Italie. Les journaux et magazines étaient italiens, eux aussi.

Un visage d'impératrice, un visage de femme habituée au succès comme un

maquillage quotidien, mais aussi amer et incertain, face au cruel destin qui l'avait

privé de l'homme de sa vie. Il émane d'elle une force devant laquelle on ne peut être

que soumission, mais elle peut aussi brusquement se mettre à pleurer dans le

restaurant, après la soirée au Metropolitan, où les amateurs de son art l'ont applaudi.

Un magnifique navire à la dérive, dans la détresse, dont cependant émane un halo

de lumière qui fait rêver tous les passagers.

Ovationnée partout, et toujours seule.

La troisième fille de la famille, née à la Saint-Georges, qui avait gardé des

buffl es, des agneaux et des chevreaux, et qui chantait du haut du cerisier des

chansons populaires que l'écho des versants de la montagne multipliait. Les gens

ÚɅÈÙÙ÷ÛÈÐÌÕÛɯ×ÖÜÙɯõÊÖÜÛÌÙɯÚÖÕɯÊÏÈÕÛɯÈÕÎõÓÐØÜÌɯÌÕɯÚɅÌßÊÓÈÔÈÕÛɯȬ,ÖÕɯ#ÐÌÜȮɯØÜÌÓÓÌɯ

enfant! Elle chante coÔÔÌɯÜÕɯÙÖÚÚÐÎÕÖÓȵɂ

Pendant ces journées lointaines à New York, j'avais consigné mes

ÊÖÕÝÌÙÚÈÛÐÖÕÚɯÈÝÌÊɯ&ÏÌÕÈɯÚÜÙɯÜÕÌɯÛÙÌÕÛÈÐÕÌɯËÌɯ×ÈÎÌÚɯØÜÐɯÚɅÈÊÏÌÝÈÐÌÕÛɯÈÐÕÚÐȯɯȱɋɯ+Èɯ

vie est trop courte et je pense que j'ai accompli ce que j'avais à faire sur cette terre. J'ai

vécu honnêtement et j'ai fait ce que j'ai pu de ma voix. J'aurais peut-être pu faire plus,

mais cela ne dépendait pas de moi. Ce qui dépendait de moi, je l'ai fait.»
 Extrait des notes de Toma Tomov. 1993. «Ghena Dimitrova à New York. In memoriam»

La Diva bulgare Ghena Dimitrova est née le 6 mai

1941 à Beglej, dans la région de Pleven. Son premier

professeur de musique Ivan Ghenkov découvre son

talent et lui prédit un avenir brillant. Ghena Dimitrova

s'initie au chant lyrique au lycée. En 1959, vêtue d'un

costume folklorique et des chaussures de toile aux pieds,

elle arrive à Sofia pour se présenter aux examens

d'admission du Conservatoire. Elle chante la chanson

populaire «O, toi, Balkan natal». Elle est reçue

immédiatement. Pour pouvoir vivre elle fait la plonge au

restaurant du conservatoire, devenant ainsi la risée de ses

collègues plus aisées. «Vous vous moquez d'elle

aujourd'hui, parce qu'elle lave vos assiettes sales, mais un

jour vous serez peut-être celles qui lavent les siennes» ɬ s'exclame Liliana Jablenska,

célèbre pédagogue vocal de l'époque. Ghena Dimitrova est l'élève du grand chanteur

d'opéra et pédagogue le prof. Christo Brambarov. C'est une période importante pour

l'école du chant lyrique bulgare qui a formé des célébrités de la scène mondiale

comme Nicolaï Ghiaurov, Boris Christoff, Nicola Ghiuselev, Nikola Nikolov, Raï na

Kabaivanska, entre autres. En 1964 Ghena Dimitrova termine ses études au

Conservatoire national bulgare. Dans les années qui suivent elle enchaîne les

spécialisations en Bulgarie et en Italie. Elle fait ses débuts sur scène le 27 décembre

1967 dans le rôle d'Abigaille de " Nabucco" de J. Verdi à l'Opéra national de Sofia.

Suivent les tournées en France, les spectacles lyriques avec José Carreras et Piero

Cappuccilli, elle joue à La Scala de Milan avec Plácido Domingo, aux Arènes de

Vérone avec Luciano Pavarotti, au Metropolitan opera de New York etc. Ghena

Dimitrova a aussi enseigné, elle a tenu des master-classes aux conservatoires

d'Athènes, de Rome, de Budapest et Sofia. Elle forme les jeunes talents, organise leur

participation aux concerts et y prend part. Elena Baramova et Baisa Dachniam

comptent parmi ses élèves. Ghena Dimitrova meurt le 11 juin 2005 à Milan en Italie.

http://bg.wikipedia.org/wiki/6_%D0%BC%D0%B0%D0%B9
http://bg.wikipedia.org/wiki/1941
http://bg.wikipedia.org/wiki/27_%D0%B4%D0%B5%D0%BA%D0%B5%D0%BC%D0%B2%D1%80%D0%B8
http://bg.wikipedia.org/wiki/1967
http://bg.wikipedia.org/wiki/%D0%9D%D0%B0%D0%B1%D1%83%D0%BA%D0%BE
http://bg.wikipedia.org/w/index.php?title=%D0%90%D1%80%D0%B5%D0%BD%D0%B0_%D0%94%D0%B8_%D0%92%D0%B5%D1%80%D0%BE%D0%BD%D0%B0&action=edit&redlink=1
http://bg.wikipedia.org/w/index.php?title=%D0%90%D1%80%D0%B5%D0%BD%D0%B0_%D0%94%D0%B8_%D0%92%D0%B5%D1%80%D0%BE%D0%BD%D0%B0&action=edit&redlink=1
http://bg.wikipedia.org/wiki/11_%D1%8E%D0%BD%D0%B8
http://bg.wikipedia.org/wiki/2005

21 Novembre 2013ɬ 6 Janvier 2014

EXPOSITION

ENCHO PIRONKOV et PETAR PIRONKOV.

Deux générations au pinceau
Vernissage le 21 Novembre 19h00-21h00

Le grand peintre bulgare Encho Pironkov est né le 9 novembre 1932 en

Bulgarie du Sud, près de la ville de Plovdiv. Il débute sa carrière artistique en 1961,

quand il participe à l'Exposition générale des jeunes artistes à Sofia ce qui lui permet

de se faire connaitre comme un grand créateur sérieux. Sa première exposition

individuelle se tient à l'automne 1965 à Sofia. Elle est inaugurée par le professeur

Detchko Ouzounov, et une pléiade de poètes contemporains parmi lesquels Lubomir

Levchev, Christo Fotev, Vladimir Bachev, Constantine Pavlov, Petar Karahangov et

*ÙÈÚÛÐÖɯ2ÛÈÕÐÊÏÌÝɯàɯ×ÙõÚÌÕÛÌÕÛɯÓÌÜÙÚɯĨÜÝÙÌÚȭ

Pendant

ces 50

années

d'activité

artistique il a eu de nombreuses expositions en Bulgarie et à l'étranger: Sofia ɬ 1965,

1975, 1980, 2001, 2003, 2005, 2009; Plovdiv ɬ 1966 (Première exposition d'automne

dans la ville ancienne), 1967, 1969, 1970, 1971, 1973, 1974, 1976, 1977, 1980, 1981, 1997,

2001, 2003, 2006; Varna ɬ 1976, 2002; Roussé ɬ 1965; Sliven ɬ 1969; Bourgas ɬ 1998;

Budapest ɬ 1969; Varsovie ɬ 1971; Prague ɬ 1980; Bratislava ɬ 1985; Berlin ɬ 1972,

1975; Cologne (Allemagne) ɬ 1976; Bologne (Italie) ɬ 1973, 1993; Gijón (Espagne) ɬ

1978; Washington ɬ 1980; Londres ɬ 1981; Paris ɬ 1987, 1988; Nicosie (Chypre) ɬ 1988;

Rome ɬ 1991, 1992, 1993, 2003; Milan ɬ 1993; Gênes ɬ 1994; Vienne ɬ 1987, 1993;

Copenhague ɬ 1994; Tenerife (Iles Canaries) ɬ 2004. Le 11 mai 2006 ɬ la Saint Cyrille

et Méthode ɬ à Plovdiv ɬ ÐÕÈÜÎÜÙÈÛÐÖÕɯËÌɯ ÓÈɯ&ÈÓÌÙÐÌɯËɅÈÙÛɯ×ÌÙÔÈÕÌÕÛÌɯȬ$ÕÊÏÖɯ

/ÐÙÖÕÒÖÝɁɯËÈÕÚɯÓÈɯÔÈÐÚÖÕɯȬ ×ÖÓÓÖÕÐÈɁɯɬ dans la ville ancienne, le peintre fait don de

45 toiles au Fonds de la Galerie d'art de la ville de Plovdiv. L'artiste a présenté ses

ĨÜÝÙÌÚɯãɯËÌɯÕÖÔÉÙÌÜÚÌÚɯÌß×ÖÚÐÛÐÖÕÚɯËÌɯÓɅ4ÕÐÖÕɯËÌÚɯÈÙÛÐÚÛÌÚɯ×ÌÐÕÛÙÌÚɯÉÜÓÎÈÙÌÚȮɯËÌÚɯ

rétrospectives, des expositions de collectionneurs étrangers et des expositions d'art

bulgare en Bulgarie, à Paris, Szczecin, Hambourg, Francfort, Bâle, Madrid, Varsovie,

!ÙÈÛÐÚÓÈÝÈȮɯ"ÙÈÊÖÝÐÌȮɯ*ÖįÐÊÌȮɯ,ÖÚÊÖÜȮɯ*ÐÊÏÐÕÌÝȮɯ!ÜÊÈÙÌÚÛȮɯÓÌÚɯ!ÌÙÔÜËÌÚȮɯÈÜɯ)È×ÖÕȮɯÌÕɯ

Corée du Sud, entre autres. La plupart des galeries d'art bulgares possèdent des

ĨÜÝÙÌÚɯËÌɯ/ÐÙÖÕÒÖÝȮɯÈÐÕÚÐɯØÜÌɯËÌÚɯÊÖÓÓÌÊÛÐÖÕÕÌÜÙÚɯ×ÙÐÝõÚɯɯËɅ(ÛÈÓÐÌȮɯËÌ Russie, des

Etats-Unis, du Royaume-Uni, d'Espagne, de la République tchèque, de Slovaquie, de

Serbie, d'Allemagne etc. ɯËÌÜßɯÙÌ×ÙÐÚÌÚɯÐÓɯÈɯõÛõɯËõÊÖÙõɯËÌɯÓɅÖÙËÙÌɯËÌɯȬ2ÈÐÕÛÚɯ"àÙÐÓÓÌɯÌÛɯ

,õÛÏÖËÌɁɯɯ×ÈÙɯÓÌɯ/ÙõÚÐËÌÕÛɯËÌɯÓÈɯ1õ×ÜÉÓÐØÜÌɯËÌɯ!ÜÓÎÈÙÐÌȭɯ(ÓɯÈɯÙÌñÜɯÓÌɯ/rix de la ville

de Plovdiv pour son apport à l'art et la culture. Il est citoyen d'honneur de Plovdiv et

2ÖÍÐÈȭɯ$ÕɯƖƔƕƗɯÐÓɯÈɯõÛõɯËõÊÖÙõɯËÌɯÓɅÖÙËÙÌɯȬ2ÛÈÙÈɯ/ÓÈÕÐÕÈɁȮɯ×ÙÌÔÐÌÙɯËÌÎÙõɯɬ la distinction

suprême de la République de Bulgarie.

Petar Pironkov est né à Sofia le 8 septembre

1977. Jusqu'en 1996 il étudie au Lycée national des

Beaux-arts "Ilia Petrov". En 2003 il obtient son

diplôme de l'Académie des Beaux-arts à Rome où

il est formé par le prof. Alessandro Trotti. Dans la

période 1997-2013 il a eu plus de trente

expositions individuelles, il participe à de

nombreux ateliers et forums en Bulgarie et à

l'étranger. Il a remporté le Premier prix de

peinture «Pericle Fazzini» en 1999 et la «Plume

d'Or» en 2011. Il travaille dans le domaine de la

peintuÙÌɯÍÐÎÜÙÈÛÐÝÌɯËÌɯÊÏÈÔÉÙÌȭɯ2ÌÚɯĨÜÝÙÌÚɯÍÖÕÛɯ

partie de collections privées en Bulgarie, Italie,

Belgique, France, Royaume-Uni, Allemagne,

Autriche, Chine, Etats-Unis, entre autres.

 Ȭȱ+ÌɯÓÐÌÕɯÈÙÛÐÚÛÐØÜÌɯÌÛɯÎõÕõÛÐØÜÌɯÌÕÛÙÌɯÓÌÚɯÎõÕõÙÈÛÐÖÕÚɯÕɅÌÚÛɯ×ÈÚɯÜÕÌɯÌßÊÌ×Ûion

dans les pratiques historiques et contemporaines, et plus concrètement dans notre vie

artistique. J'ai du mal à délimiter les éléments de l'hérédité des préférences

stylistiques chez le jeune Pironkov, ce qu'il a appris à l'école et l'expérience des

rencontres avec d'autres cultures. Ce qui compte dans son travail, c'est l'expression

des idées artistiques, la nostalgie poétique et l'organisation concrète et la structure de

l'espace plastique. Nous avons tous un point de départ, et il est naturel que celui de

Petar Pironkov soit l'art au sein duquel il a grandi. Ne faisons pas l'erreur d'ignorer la

ÕÖÜÝÌÈÜÛõɯËÈÕÚɯÓɅõÔÖÛÐÖÕɯÌÛɯÓÈɯ×ÓÈÚÛÐØÜÌɯØÜÐɯËÐÚÛÐÕÎÜÌÕÛɯÚÌÚɯËÌÙÕÐöÙÌÚɯĨÜÝÙÌÚȭɯ+Ìɯ

talent du peintre, son sens de l'espace psychologique, sa sensibilité expressive sont

évidents, mais il y a aussi du nouveau, des éléments qui portent en soi un potentiel

conditionné par la maîtrise des plastiques et une connaissance des significations

profondes. D'une part, la profusion de couleurs et la matière picturale indompté e de

ÚÌÚɯÔÌÐÓÓÌÜÙÌÚɯĨÜÝÙÌÚɯÖÉõÐÚÚÌÕÛɯãɯÓɅÌÚ×ÈÊÌɯÖÙÎÈÕÐÚõɯɬ que cela soit voulu ou pas ɬ et

l'inspiration du sujet se distingue par les sentiments qu'elle fait naître. C'est surtout

ËÈÕÚɯÓÌÚɯ×ÓÜÚɯÎÙÈÕËÌÚɯĨÜÝÙÌÚɯØÜÌɯÓÌɯ×ÙÐÕÊÐ×ÌɯÉÐÉÓÐØÜÌɯÌÛɯÓɅõÕÌÙÎÐÌɯËÌɯÓÈɯÊÙéation

permettent au peintre de faire passer des concepts psychologiques très profonds. La

peinture a toujours eu sa propre vie, mais sans les émotions liées à la nature

humaine, à la nature en général, elle ne pourrait surpasser le décoratif. Les titres de

tableaux comme «Les Vénitiennes», «Rome», «Istanbul», «Arles», «Promenade»,

«Repos», «Femme au poisson», «Hiver» ou «Chasseurs» ne sont pas suffisants pour

créer l'art, mais comme ils ont été objets de passions créatrices, ils deviennent un art

profond, loin de la routine et de l'inertie. Petar Pironkov a choisi les motifs concrets

ce qui a permis d'enrichir les sujets abordés par son art, il y a là plus d'émotions, et

l'organisation plastique ouvre devant lui autant de nouvelles opportunités. Ses

tableaux n'en sont que plus enrichis et opulents. Pironkov pourra à présent

déterminer sa voie ɬ choisir la sensibilité artistique et l'énergie de l'émotion ou

rechercher une présence plus forte dans les expressions plastiques et spirituelles.

Cependant, au regarËɯËÌɯÚÌÚɯĨÜÝÙÌÚɯÓÌÚɯ×ÓÜÚɯÔÈÙØÜÈÕÛÌÚȮɯÐÓɯÔÌɯÚÌÔÉÓÌɯØÜÌɯÓÌɯÊÏÖÐßɯ

ÌÚÛɯËõÑãɯÍÈÐÛȱȭȭȭɌɯɯƖƔƕƕɯ2ÝÌÛÓÐÕɯ1ÖÜÚÚÌÝ

Le 30 Novembre, à 18h00

/ÙÖÑÌÊÛÐÖÕɯËÜɯÍÐÓÔɯÉÜÓÎÈÙÌȮɯÚÜÐÝÐÌɯËɀÜÕÌɯÙÌÕÊÖÕÛÙÌɯÈÝÌÊɯÓɀÈÙÛÐÚÛÌɯ'ÙÐÚÛÖɯ

Mutafchiev

«LA MIGRATION DE LA BONITE»
Comédie. ƖƔƕƕȭɯ!ÜÓÎÈÙÐÌȭɯƜƙɀ

Ecrit, réalisé et produit par Ludmil Todorov

Avec la participation de : Hristo Mutafchiev , Stefan Valdobrev, Velko Kanev,

Alexandre Sano, Itshak Fintsi, Guérgana Stoyanova, Anastassia Nedeltchéva et Irina

Parvanova.

4ÕÌɯÊÖÔõËÐÌɯÔÖËÌÙÕÌɯÚÜÙɯÓÈɯÝÐÌɯËÌɯËÌÜßɯ×öÙÌÚɯÌÛɯÓÌÜÙÚɯÍÐÓÚȭɯȬ+ÈɯÔÐÎÙÈÛÐÖÕɯËÌɯ

ÓÈɯÉÖÕÐÛÌɂɯÌÚÛɯÜÕɯÍÐÓÔɯÚÜÙɯÓɅÌÚ×ÖÐÙɯÈÜÚÚÐɯÈÉÚÜÙËÌɯØÜɅÐÓɯÚÌÔÉÓÌɯ×ÈÙÍÖÐÚȭɯ/ÖÜÙɯÚÜÙÝÐÝÙÌȮɯ

les héros traversent des difficultés, des épisodes dramatiques et comiques et à la fin

du film ils se retrouvent là où ils sont partis ɬ nulle part. Au lieu de sombrer dans la

désolation, ils sont pleins d'espoir et de force, car ils sont ensemble, ils s'aiment et se

soutiennent. "La migrati ÖÕɯËÌɯÓÈɯÉÖÕÐÛÌɆɯÌÚÛɯÓɅĨÜÝÙÌɯËɅÜÕÌɯõØÜÐ×ÌɯÊÐÕõÔÈÛÖÎÙÈ×ÏÐØÜÌɯ

remarquable. Le scénariste et réalisateur Ludmil Todorov est connu pour ses films

«Les amours estivales d'un plouc», «Emigrants» et «Les couturières». Rali Raltchev

est un caméraman de

renom dans le monde

entier. «La migration

de la bonite» est le

dernier film de l'acteur

Velko Kanev. «Ce film

aurait pu être le dernier

pour moi aussi» ɬ dit

Hristo Mutafchiev,

protagoniste du film.

«La migration de la

bonite» montre le talent

de deux acteurs au

tempérament et au jeu

très différents ɬ

Stéphane Valdobrev et

Hristo Mutafchiev. Le premier joue le rôle d'un peintre d'icônes, un personnage fin et

noble, le second est un optimiste invétéré, un peu simple. Pères et fils, chacun à sa

http://kino.gbg.bg/index.php?p=archive&actor=13315
http://kino.gbg.bg/index.php?p=archive&actor=8541
http://kino.gbg.bg/index.php?p=archive&actor=175
http://kino.gbg.bg/index.php?p=archive&actor=27578
http://kino.gbg.bg/index.php?p=archive&actor=8430

manière, parfois rustre et malapprise, parfois attendrissants, nous laissent un

sentiment d'humilité et d'espoir.

Le célèbre comédien et acteur Hristo Mutafchiev est né le 4 avril 1969 à

Karlovo, une jolie ville au pied de la Stara Planina. Il fait ses études à l'académie

nationale de théâtre et de cinéma « Krastio Sarafov» dans la classe du professeur

Nadejda Seikova et Ilia Dobrev. Il a fait partie des troupes du théâtre dramatique

Ȭ-ȭ.ȭɯ,ÈÚÚÈÓÐÛÐÕÖÝɁɯãɯ/ÓÖÝËÐÝɯÌÛɯËÜɯ/ÌÛÐÛɯÛÏõäÛÙÌɯËÌɯÓÈɯÝÐÓÓÌɯȬ#ÌÙÙÐöÙÌɯÓÌɯÊÈÕÈÓɯɁ.

Actuellement 'ÙÐÚÛÖɯ,ÜÛÈÍÊÏÐÌÝɯÍÈÐÛɯ×ÈÙÛÐÌɯËÜɯ3ÏõäÛÙÌɯÕÈÛÐÖÕÈÓɯɯȬ(ÝÈÕɯ5ÈáÖÝɆ.

Depuis 2005 Hristo Mutafchiev préside l'Union des acteurs bulgares. Il est réélu pour

la quatrième fois par l'Assemblée générale de l'Union. Hristo Mutafchiev est très

aimé par le public. Il a remporté de nombreux prix de festivals de théâtre et de

cinéma.

Le 12 Décembre, 190h30

«Ave Maria»
CONCERT DE NOËL

Olga GURKOVSKA ɬ mezzosoprano et Antonina BONEVA - piano

Au Programme :

«Ave Maria» de Giulio Caccini, «Ave Maria» de Franz Schubert, «Ave Maria»

de Charles-François Gounod et «Ave Maria» de Giuseppe Verdi. Olga Gurkovska et

Antonina Boneva

http://bg.wikipedia.org/wiki/%D0%9C%D0%B0%D0%BB%D1%8A%D0%BA_%D0%B3%D1%80%D0%B0%D0%B4%D1%81%D0%BA%D0%B8_%D1%82%D0%B5%D0%B0%D1%82%D1%8A%D1%80_%D0%B7%D0%B0%D0%B4_%D0%BA%D0%B0%D0%BD%D0%B0%D0%BB%D0%B0

Deux chorales de Johann Sébastian Bach - Antonina Boneva piano solo

Aires de Henry Purcell, Georg Friedrich Handel et Antonio Vivaldi. Olga

Gurkovska et Antonina Boneva

Antonina

Boneva est née à

Sofia, Bulgarie, dans

une famille de

célèbres musiciens. Sa

carrière de pianiste

ÊÖÔÔÌÕÊÌɯãɯÓɀäÎÌɯËÌɯ

16 ans. Antonina

Boneva fait ses études

de piano à

l'Académie nationale

de musique à Sofia,

dans la classe du

Nicolay Evrov.

Ensuite, elle enchaîne

ËÌÚɯ Ú×õÊÐÈÓÐÚÈÛÐÖÕÚɯ ãɯ /ÈÙÐÚɯ ÈÝÌÊɯ 8ÝÖÕÕÌɯ +ÌÍÌÉÜÙÌȮɯ ãɯ Óɀ ÊÈËõÔÐÌɯ ÐÕÛÌÙÕÈÛÐÖÕÈÓÌɯ

«Maurice Ravel» avec Aldo Ciccolini, à Weimar avec Ivo Matchek, en Italie avec

1ÖËÖÓ×ÏÖɯ"È×ÖÙÈÓÐȮɯãɯÓɀ ÊÈËõÔÐÌɯɋ2ÈÕÛÈɯ"ÌÊÐÓÐÈɌɯÈÝÌÊɯ2ÌÙÎÐÖɯ/ÌÙÛÐÊÈÙÖÓÓÐȮɯÚÖÕɯÝÐÊÌ-

×ÙõÚÐËÌÕÛȮɯÌÕɯ!ÌÓÎÐØÜÌɯÈÜɯ"ÖÕÚÌÙÝÈÛÖÐÙÌɯ1ÖàÈÓɯËɀ ÕÝÌÙÚɯÈÝÌÊɯ%ÙõËõÙÐØÜÌɯ&ÈÌÝÌÙÚȭɯ

Antonina a des récitals de piano en Bulgarie, en Belgique, en France, en Angleterre,

en Autriche, en Italie, en Grèce, en Turquie et etc. Elle participe aux festivals

internationaux de musique comme celui de «Radio France» à Montpellier, «Alex de

5ÙÐÌáɌɯÌÕɯ!ÌÓÎÐØÜÌȮɯɋ$ÚÛÈÛÌɯÔÜÚÐÊÈÓÌɯ%ÙÌÕÛÈÕÈɌɯÌÕɯ(ÛÈÓÐÌȮɯɋ ×ÖÓÖÕÐÈɌȮɯɋ+ɀ$ÛõɯËÌ

Varna» en Bulgarie et etc. Antonina Boneva donne aussi des concerts de musique de

chambre avec les célèbres sopranos bulgares Valerie Popova et Alexandrina

Pendatchanska, la mezzo-soprano Olga Gurkovska et la violoniste Dina

Shneiderman. En France, elle sɀÌÚÛɯ ×ÙÖËÜÐÛÌɯ ãɯ ÓÈɯ 2ÈÓÓÌɯ ɋ&ÈÝÌÈÜɌɯ ÌÛɯ ÈÜɯ 3ÏõäÛÙÌɯ

«Châtelet» à Paris. En Belgique aux «I.C.C.», en Turquie au Cemal Rejit Holl, à Sofia

ãɯÓÈɯ2ÈÓÓÌɯɋ!ÜÓÎÈÙÐÈɌɯÌÛɯÈÜɯ/ÈÓÈÐÚɯËÌɯÓÈɯÊÜÓÛÜÙÌȭɯ2Èɯ×ÈÚÚÐÖÕɯ×ÖÜÙɯÓÈɯÔÜÚÐØÜÌɯÓɀÈÔöÕÌɯãɯ

ÊÜÓÛÐÝÌÙɯÜÕɯÎÙÈÕËɯÙõ×ÌÙÛÖÐÙÌɯËÌÚɯĨÜvres classiques de Bach, Beethoven, Mozart,

Chopin, Brahms, Schumann, Franck, Grieg, Debussy et etc. Antonina Boneva est

×ÙÖÍÌÚÚÌÜÙɯËÌɯ×ÐÈÕÖɯãɯÓɀ$ÊÖÓÌɯ-ÈÛÐÖÕÈÓɯËÌɯ,ÜÚÐØÜÌɯËÌɯ2ÖÍÐÈȮɯãɯÓɅ ÊÈËõÔÐÌɯ-ÈÛÐÖÕÈÓÌɯ

de Musique et à la Nouvelle université bulgare. Beaucoup de ses élèves ont gagné

des prix aux concours nationaux et internationaux. Elle est membre du jury au

Concours de chant «Comunita Europea-2011» à Spoleto et au Concours musical

international «Euterpe» en Italie. Depuis 2011 Antonina est élue vice- présidente de

Óɀ ÚÚÖÊÐÈÛÐÖÕɯɋ"ÏÖ×ÐÕɌɯÌÕɯ!ÜÓÎÈÙÐÌȭ En avril 2013, en hommage de sa mère - la

grande pianiste bulgare Vera Popova Boneva, Antonina Boneva interprète le 5ème

