

AKTUALIZACJA (29. 03. 2011 R - **pochmurny brzask się budzi w Nowej Hucie**)

Nowohuckie Stowarzyszenie Muzyczne
JAZZ & BEAT & ROCK

Ale za godzinę pewnie wiosna buchnie w Nowej Hucie!
A tymczasem znowu zagadki:

Co to za zespół?

Zdjęcie przywędrowało z daleka, z albumu pana Stanisława Alkera: moim zdaniem to lata późno siedemdziesiąte - sądząc po modzie, no i sprzęcie.

(Przy okazji, po przepełnieniu

biblioteki Technikum Elektrycznego wybierają się brzaski do biblioteki Technikum Hutniczego - może tam nie wyrzucili też wszystkiego? Bibliotekarki to jednak potęga!)

Duet: Cyganik - Pawłowski

I drugie zdjęcie - to Technikum Elektryczne - nie zapisałam sobie dokładnie roku, ale to przełom lat 50. i 60. XX wieku.

Ktoś pamięta?

Z archiwum Stanisława Gawlińskiego:
Jakiś bardzo młody zespół, wygląda wręcz
na szkołę podstawową (sądzę, że to z
czasów, kiedy obowiązywała ośmioklasowa
szkoła podstawowa).

I ostatnie zdjęcie - to nowohuccy big-beatowcy (podobno bardzo nie lubią tego określenia☺),
a więc rock and rollowcy z Nowej Huty gdzieś na wakacjach. Być może to jakiś obóz w
nagrodę za piękne granie Presley`a, Stonesów albo innych Shadowsów☺ Czy Plan 6-letni
przewidywał takie wydatki?!

Są tutaj na pewno bracia Jakubowscy, Czesław Popielarczyk - tyle brzaski rozpoznają, po
roku odkrywania muzycznej historii Nowej Huty. No cóż, chwilowo niewiele jeszcze potrafię
w kwestii gitarowo-perkusyjno-klawiszowej nowohuckiej przeszłości!

**Pozdrawiam,
Krystyna
Downar**