

muziek

deSingel

Belgian National Orchestra & Collegium Vocale Gent olv. Hugh Wolff

za 10 nov 2018 / Grote podia / Blauwe zaal

20 uur / pauze ± 20.40 uur / einde ± 22.10 uur
inleiding Arne Herman / 19.15 uur / Blauwe foyer

internationaal symfonisch 2018-2019

Deutsches Symphonie-Orchester Berlin olv. Robin Ticciati
zo 9 sep 2018 (Koningin Elisabethzaal)

National Philharmonic of Russia olv. Vladimir Spivakov
ma 29 okt 2018 (Blauwe zaal)

Belgian National Orchestra & Collegium Vocale Gent
olv. Hugh Wolff
za 10 nov 2018 (Blauwe zaal)

Swedish Radio Symphony Orchestra olv. Daniel Harding
ma 12 nov 2018 (Koningin Elisabethzaal)

Sydney Symphony Orchestra olv. David Robertson
za 1 dec 2018 (Koningin Elisabethzaal)

London Symphony Orchestra olv. Sir John Eliot Gardiner
wo 30 jan 2019 (Koningin Elisabethzaal)

Budapest Festival Orchestra & RIAS Kammerchor olv. Iván Fischer
di 12 feb 2019 (Koningin Elisabethzaal)

Wiener Philharmoniker olv. Adam Fischer
di 19 feb 2019 (Koningin Elisabethzaal)

Chamber Orchestra of Europe & Collegium Vocale Gent
olv. David Afkham
vr 15 mrt 2019 (Blauwe zaal)

Belgian National Orchestra & Collegium Vocale Gent

Hugh Wolff muzikale leiding

Sophie Karthäuser sopraan **Thomas E. Bauer** bariton

Annelies Van Parys (°1975)

A War Requiem (wereldcreatie)

35'

pauze

Gustav Mahler (1860-1911)

Symfonie nr 5 in cis

70'

Trauermarsch: In gemessenem Schritt. Streng. Wie ein Kondukt

Stürmisch bewegt, mit größter Vehemenz

Scherzo. Kräftig, nicht zu schnell

Adagietto. Sehr langsam

Rondo-Finale. Allegro

Concert in het kader van de herdenking van het einde van de Eerste Wereldoorlog, georganiseerd met de steun van de Nationale Loterij en het Federaal organisatiecomité met betrekking tot de herdenking van de Eerste Wereldoorlog.

Gelieve uw GSM uit te schakelen

De inleidingen kan u achteraf beluisteren via www.desingel.be
Selecteer hiervoor voorstelling / concert / tentoonstelling van uw keuze.

Cd-verkoop Bij onze concerten worden occasioneel cd's te koop aangeboden door La Boite à Musique / Coudenberg 74 / Brussel / +32 (0)2 513 09 65 / www.classicalmusic.be

www.be14-18.be

‘Per aspera ad astra’- Door de doornen naar de sterren

Dit symfonische tweeluik verbindt een wereldcreatie aan een onverwoestbaar monument uit het repertoire. Hoewel beide werken meer dan een eeuw van elkaar verwijderd zijn, thematiseren ze een opvallend gelijkaardig gegeven. Mahlers ontvullende Vijfde Symfonie drijft de spot met de naïviteit van de romantiek, en Van Parys reflecteert met ‘A War Requiem’ op het collectieve oorlogstrauma dat het mensbeeld van de twintigste eeuw bepaalde. Zo leveren zowel Van Parys als Mahler een innerlijke strijd die het niveau van het individu overstijgt. Onder leiding van dirigent Hugh Wolff, en geflankeerd door sopraan Sophie Karthäuser en bariton Thomas Bauer, geven het Belgian National Orchestra en het Collegium Vocale Gent gestalte aan een schijnbaar universeel menselijke dynamiek: de voortdurende slingerbeweging tussen destructie en herstel.

Annelies Van Parys A War Requiem

Annelies Van Parys (°1975) is al jaren een structurele schakel in het hedendaagse muzieklandschap. Als studente van compositorisch icoon Luc Brewaeys nam ze onder meer diens gevoel voor orkestrale kleur over en kweekte ze een scherpe neus voor formele organisatie en dramatiek. Ondanks haar onmiskenbare drang naar muzikale exploratie, valt Van Parys niet eenduidig onder te brengen in de categorie ‘avant-garde’. Vanuit een affiniteit met wat ze het ‘grote romantische gebaar’ noemt, gaat ze bewust om met een compositorische traditie die vele eeuwen omspannt. In ‘A War Requiem’ dat hier in wereldpremière gaat, drijft Van Parys haar dramatische schrijftuur op de spits, keurig balancerend tussen modernistische vindingrijkheid en traditionele principes. In tegenstelling tot wat van een oratorium kan worden verwacht, krijgt het publiek hier geen concreet verhaal te horen, maar eerder een abstract relaas in zeventien tableaux, samengesteld uit twee teksten van de Duitse toneelschrijfster Dea Loher (°1964). De schrijfstijl van Loher kan met enige voorzichtigheid

afstandelijk worden genoemd: zonder een spoortje dogmatiek laat ze haar lezers vanuit verschillende perspectieven kritisch nadenken over de thema's die ze aansnijdt. Haar theatertekst 'Land ohne Worte' is een monoloog over oorlog die wordt vertolkt door een vrouw. Van Parys brengt zo een onderbelicht aspect van oorlogvoeren naar voren, namelijk het feit dat de vrouw vaak het grootste slachtoffer blijkt van een oorlog. Ze staat weliswaar niet aan het front, maar maakt de hongersnood van dichtbij mee, en bovendien worden verkrachtingen vaak als middel gebruikt om het overwonnen volk te vernederen. Voor vrouwen betekent dat een levenslang trauma. Dat vrouwelijke aspect, dat vooral in de sopraanpartij centraal staat, combineert Van Parys met Lohers luisterspel 'War Zone', waaruit vooral de lijnen voor de bariton geput zijn. In 'War Zone' reflecteert Loher op de impact van structureel geweld op het individu, na haar eigen confronterende bezoek aan Kosovo. Zo gaat ook 'A War Requiem' niet enkel over gesneuvelden, soldaten en strijd, maar eerder over het gegeven 'oorlog' op zich, dat voor vele mensen een destructieve ingreep in hun leven is. Omwille van dat inhoudelijk motief is de naam 'requiem' op zijn plaats, hoewel het eigenlijk een niet-liturgisch werk betreft. Qua dramatiek werkt Van Parys haar personages uit op een manier die sterk aan opera doet denken. Ze vraagt dan ook een uitzonderlijk grote emotionele betrokkenheid van de zangers, die doorheen het werk overigens verschillende identiteiten aannemen: de bariton kan nu eens een vader zijn, dan weer een oorlogsheld of net een slachtoffer. De sopraan kan de moeder zijn, de vrouw, enzovoort. Net zoals in de opera neemt ook het koor verschillende vormen aan: soms representeren ze het volk, dan weer het kritische onderbewuste van de personages.

Cantus firmus

In veel van haar werken zoekt Van Parys een coördinerend principe om zo de macro-structuur (of overkoepelende vorm) aan de micro-structuur (of de hoorbare oppervlakte) te verbinden. In 'A War Requiem' neemt de componiste een eeuwenoude melodie, de Dies Irae-melodie uit de gregoriaanse requiemmis, als structurele basis voor het hele werk, vergelijkbaar met het zogenaamde cantus firmus-principe uit de renaissance. 'A War Requiem' bestaat uit zeventien delen, niet toevallig het precieze aantal noten van de Dies Irae-melodie. De tableaux lopen weliswaar in elkaar over, maar elk deel zit op een ander

tonaal spectrum. Het requiem heeft dus geen overkoepelende toonaard, zoals de meeste muzikale werken, maar haalt haar tonale samenhang uit notengroepen die mathematisch berekend worden vanuit de toon van de Dies Irae-melodie. Het resultaat is dat af en toe enkele kwarttonen klinken: een minieme toonsafstand die erg wrang of zelfs vals aanvoelt - een extra muzikaal middel om dramatische momenten in de verf te zetten. De beginnoten van de melodie komen bovendien ook een aantal keren terug in de oppervlaktestructuur, weliswaar bijna onmerkbaar.

De geschiedenis herhaalt zich

In lijn met de bewust ingenieuze behandeling van de vorm, verbindt Van Parys ook een inhoudelijke component aan haar muzikale structuur. Het centrale deeltje van 'A War Requiem' is gebaseerd op de enige noot die uniek is in de Dies Irae-melodie. Daarom fungeert dit fragment als een pivot, die het volledige werk een soort van spiegelstructuur verleent. De eerste twee delen van 'A War Requiem' klinken aan het einde terug, weliswaar rond een ander tonaal centrum. Wat Van Parys daarmee wil beklemtonen, is dat de geschiedenis zichzelf herhaalt. De harde realiteit leert ons dat oorlog iets is van alle tijden: telkens ligt de context net iets anders, maar eigenlijk is het altijd hetzelfde liedje. Door bovendien het oorlogsgegeven te verinnerlijken tot op het niveau van het individu, laat Van Parys 'A War Requiem' niet zozeer draaien om een specifieke oorlog, maar eerder om de tragische onafwendbaarheid van het destructieve in de mens.

Alma en Gustav Mahler in Toblach, 1909 © Kaplan Foundation New York

Gustav Mahler - Vijfde Symfonie

De worsteling van Gustav Mahler (1860-1911) met de thematiek van de dood heeft een pijnlijk autobiografische kant: tijdens zijn kinderjaren verloor hij acht van zijn broers en zussen. Ondanks het feit dat de thematiek hier dus een tastbare vorm aanneemt, bleef Mahler altijd ver weg van een expliciete verklanking van buitenmuzikale gebeurtenissen. Het cliché wil dan wel dat Mahler met elk van zijn tien monumentale symfonieën “de wereld wilde verklanken”, die verklanking gebeurde niet op een letterlijke manier, maar eerder op abstracte wijze. Mahler geloofde, volledig in lijn met de laatromantische muziekfilosofie, dat de muziek emoties kan overbrengen die het gesproken woord of zelfs het verstand overstijgen. Voor Mahler geldt muziek met andere woorden als een abstractere en hogere vorm van filosofie. In zijn symfonische werken maakt hij een studie van de moderne mens in een groeiend nieuw bewustzijn, namelijk de aanvaarding van de onmacht en de onrechtvaardigheid als noodzakelijk onderdeel van het menselijke bestaan. Het uitwerken van die idee in de muziek, verleent aan Mahlers muziek een op het eerste gezicht bijna humoristisch kantje, dat eigenlijk eerder als sarcasme bedoeld is. In de muziek van Mahler worden de helderheid en diatoniek van de vroege romantiek verstoord door pastiche-achtige opwellingen die met een ruwe ondertoon de naïviteit van de romantiek aan de kaak stellen. Die tweeslachtigheid van Mahlers muziek weerspiegelt op die manier de gespletenheid van de culturele context in Wenen rond het einde van de negentiende eeuw. De welvaart en decadentie van de Habsburger-monarchie ontmoet hier de groeiende twijfel aan de houdbaarheid van de fragiele politieke luchtkastelen waarop die welvaart rond de eeuwwisseling was gefundeerd. De gevolgen van die politieke en ideologische instabiliteit zijn in de twintigste eeuw pijnlijk zichtbaar geworden.

Een nieuwe stijl

Mahlers Vijfde Symfonie is zijn eerste volledig instrumentale symfonie, en meteen ook de eerste die afwijkt van de stijl van zijn zogenaamde ‘Wunderhorn-symfonieën’ (de Tweede, Derde en Vierde, die eigenlijk eerder symfonische cantates zijn). Mahler hanteert een stijl die veel meer geënt is op technische virtuositeit in orkestratie, die zelfs te rade gaat bij de polyfonie. De Vijfde was grotendeels het

product van de voor Mahler erg vruchtbare zomer van 1901, zowel op muzikaal vlak (hij componeerde drie delen van wat zijn Vijfde Symfonie zou worden, en ook enkele liederen), maar ook op persoonlijk vlak. Tijdens die zomer ontmoette hij immers Alma Schindler, de dochter van een landschapsschilder uit de kennissenkring van onder meer Gustav Klimt. Het is erg waarschijnlijk, althans volgens de legendarische Mahler-dirigent Willem Mengelberg, dat het beroemde 'Adagietto' een liefdesverklaring is aan Alma.

Van treuren naar triomferen

De Vijfde Symfonie van Mahler bestaat uit vijf delen in plaats van de gebruikelijke vier. Het eerste deel kreeg de titel 'Treurmars: als een begrafenisstoet' mee. Door een werk van dergelijke epische proporties te openen met een treurmars maakt Mahler overigens een statement van formaat. De symfonie wordt ingezet door de solotrompet, die met een herkenbaar motief de aandacht van de luisteraar vraagt. Dan volgt de eigenlijke treurmars, die bij momenten stroperig tot ronduit sentimentalistisch klinkt: een eerste voorbeeld van Mahlers typische sarcasme. Mahler beschouwde de tweede beweging, 'Stormachtig, met de grootste hevigheid', als het fundament van zijn symfonie. In een breed uitgestrekte sonatevorm valt hier vooral het grote contrast op tussen de twee thema's: het hoofdthema (overigens vol motivische flarden uit het openingsdeel) is ronduit explosief, terwijl het elegische neventhema de hele andere kant van het spectrum bestrijkt. Die strijd tussen extremen mondt uit in een hoopvol koraal, dat evenwel snel getemperd wordt door een dramatische slotpassage. In het Scherzo komt Mahlers contrapuntisch vernuft tamelijk uitgesproken naar boven. Het complexe kluwen van contrasterende passages is nauwkeurig gecoördineerd met de precisie van een architect. In meer dan enkel de plaatsing vormt het Scherzo het centrale deel van de vijfdelige symfonie. Mahler baseerde zich waarschijnlijk op Goethes gedicht 'An Schwager Kronos', waarin Kronos, de personificatie van de tijd, wordt aangespoord om het rad van het leven sneller te doen draaien, over alle obstakels heen. Van uitzonderlijke kwaliteit is het delicate 'Adagietto' voor strijkers en harp, dat het eigenlijke hart uitmaakt van deze symfonie. Eerder een lied zonder woorden, is dit deel inderdaad bedoeld als liefdesverklaring van Mahler voor Alma Schindler. In die richting wijst ook de thematische verwantschap tussen het

hoofdthema van het 'Adagietto' en het 'liefdesblikmotief' uit Wagners muziekdrama 'Tristan und Isolde' - een muzikale hint die Alma, zelf ook muzikante, niet zal ontgaan zijn. De finale van Mahlers Vijfde Symfonie is in alle opzichten tegenovergesteld aan het openingsdeel. Het exclusieve gebruik van grote tertstoonaarden getuigt van een grenzeloze energie die gerust als optimistisch mag worden beschreven. Extra interessant is het feit dat Mahler voor dit muzikale optimisme (voornamelijk) thematische flarden gebruikt van het liefdevolle 'Adagietto' dat aan de finale voorafgaat. Op die manier kan deze symfonie geïnterpreteerd worden als een echt product van Mahlers muziek-metafysica. De componist verwerkt geen concrete buitenmuzikale betekenis in zijn symfonie, maar steunt wel op een abstract programma dat als het ware verinnerlijkt is. De overkoepelende structuur van het werk laat inderdaad de lezing toe van de symfonie als een groot crescendo van de treurmars naar de triomfalistische finale; van de mens die de aardse obstakels overwint en heil vindt in het transcendente, het bovenmenselijke. Het werk is echter geen vlucht voor het aardse leven, maar biedt troost aan de gedachte dat ook het lijden, en de dood, onderdeel uitmaken van de zingeving van het leven. 'Per aspera ad astra': door de doornen naar de sterren.

Belgian National Orchestra

muzikale leiding

Hugh Wolff

concertmeester

Alexei Moshkov

1^{ste} viool

Sophie Causanschi

Isabelle Chardon

Sarah Guiguet

Maria Elena Boila

Nicolas de Harven

Françoise Gilliquet

Philip Handschoewerker

Akika Hayakawa

Ariane Plumerel

Ara Simonian

Serge Stons

Dirk Van de Moortel

Yolande Van Puyenbroeck

2^{de} viool

Filip Suys

Nathalie Lefin

Marie-Daniëlle Turner

Sophie Demoulin

Isabelle Deschamps

Hartwich D'haene

Pierre Hanquin

Anouk Lapaire

Gabriella Paraszka

Jacqueline Preys

Ana Spanu

altviool

Vladimir Babesko

Mihoko Kusama

Dmitri Ryabinin

Marc Sabbah

Sophie Destivelle

Katelijne Onsia

Peter Pieters

Marinella Serban

Silvia Tentori Montalto

Edouard Thise

cello

Olsi Leka

Tine Muylle

Lesya Demkovych

Philippe Lefin

Uros Nastic

Harm Van Rheeden

Taras Zanchak

contrabas

Robertino Mihai

Svetoslav Dimitriev

Sergej Gorlenko

Ludo Joly

Dan Ishimoto

Miguel Meulders

Gergana Terziyska

fluit

Baudoin Giaux

Denis-Pierre Gustin

Laurence Dubar* (& piccolo)

Jérémie Fevre (& piccolo)

Nil Tena

hobo

Dimitri Baeteman

Arnaud Guittet

Martine Buyens

Bram Nolf

klarinet

Jean-Michel Charlier

Massimo Ricci

(& esklarinet)

Julien Bénéteau

(& basklarinet)

fagot

Luc Loubry

Bob Permentier

Bert Helsen

Filip Neyens

hoorn

Ivo Hadermann

Anthony Devriendt

Jan Van Duffel

Katrien Vintioen

Bernard Wasnaire

trompet

Leo Wouters

Ward Opsteyn

Davy Taccogna

trombone

Luc De Vleeschhouwer

Bruno De Busschere

Guido Liveyns

tuba

Jozef Matthessen

harp

Annie Lavoisier

slagwerk

Guy Delbrouck

Katia Godart

Nico Schoeters

Collegium Vocale Gent

1^{ste} sopraan

Viola Blache
Sylvie De Pauw
Magdalena Podkościelna
Cécile Dibon
Elisabeth Rapp

2^{de} sopraan

Bobbie Blommesteijn
Kerstin Dietl
Gunhild Lang-Alsvik
Charlotte Schoeters
Mirjam Striegel

1^{ste} alt

Carla Babelegoto
Anne-Lou Bissières
Ursula Ebner
Sara GutvillGudrun Köllner

2^{de} alt

Marlen Herzog
Anna Molnár
Lucia Napoli
Cécile Pilorger
Matylda Staśto-Kotula

1^{ste} tenor

Malcolm Bennett
Benjamin Glaubitz
Tomas Lajtkep
Vincent Lesage
Hitoshi Tamada

2^{de} tenor

Benjamin Durrant
Oliver Kringel
Dan Martin
Tom Phillips
René Veen

1^{ste} bas

Nikolaus Fluck
Philipp Kaven
Martin Schicketanz
Kai-Rouven Seeger
Peter Strömberg

2^{de} bas

Erks Jan Dekker
Georg Finger
Gareth Thomas
Bart Vandewege
Vytautas Vepstas

Annelies Van Parys (°1975) studeerde aan het conservatorium van Gent piano bij Johan Duijck en compositie bij Jan Rispens, Octaaf Van Geert, Godfried-Willem Raes en Luc Brewaeyts. Ze kreeg de prijs Vlaanderen-Québec en de prijs Jeugd en Muziek voor compositie en was laureate van het Tactus Internationaal Compositieseminarie met 'Einklang' voor orkest. Haar composities worden uitgevoerd door gerenommeerde Belgische ensembles zoals Ictus, Nadar, Spectra, Oxalys, ... en ensembles in het buitenland zoals SMCQ Montreal, NYNME New York, Recherche Freiburg, ... Haar muziek werd gedirigeerd door onder meer Otto Tausk, Sian Edwards, James Wood en Arturo Tamayo. Haar Tweede Symfonie opende de ISCM World Music Days in 2012. Sinds 2007 is Annelies Van Parys huiscomponist bij Muziektheater Transparant. Hier schreef ze haar kamermuziekarrangement van 'Pelléas et Mélisande' van Debussy en muziek voor 'Index of Memories', 'An Oresteia' en 'RUHE', dat wereldwijd meer dan 100 keer werd opgevoerd. In 2014 componeerde zij in opdracht van Muziektheater Transparant haar eerste opera 'Private View'. Deze opera won de eerste FEDORA - Rolf Liebermann Prize for Opera 2014 en werd één van de 14 winnaars van Music Theatre NOW 2015, een internationale wedstrijd voor vernieuwend muziektheater georganiseerd door het International Theatre Institute. Ze ontving eveneens voor 'Private View' de Sabam Award 2015 in de categorie hedendaagse klassieke muziek. Sinds 2008 is Van Parys verbonden aan het Koninklijk Conservatorium van Brussel waar ze de vakken orkestratie, vormanalyse en compositie doceert. Ze is ook

ereambassadeur van het Koninklijk Conservatorium van Gent. Annelies Van Parys werkt momenteel aan een orkestwerk voor het Koninklijk Concertgebouworkest Amsterdam in 2019. Daarnaast staan er nog muziektheaterproducties op stapel met Neue Vocalsolisten Stuttgart en Opera Vlaanderen.

www.anneliesvanparys.be

Het Belgian National Orchestra, tot voor kort bekend als het Nationaal Orkest van België, werd opgericht in 1936. Het orkest is de geprivilegieerde partner van BOZAR. Het staat onder de muzikale leiding van Hugh Wolff en treedt op met solisten van wereldformaat als Vadim Repin, Gidon Kremer, Boris Berezovski en Rolando Villazón, alsook met jong talent. Verder investeert het orkest in de toekomstige generatie luisteraars en deinst het niet terug voor vernieuwende projecten, zoals met pop-rock-artiest Ozark Henry. In 2018-19 treedt het Belgian National Orchestra op met solisten als Sergej Khachatryan, Nelson Freire, Elisabeth Kulman, Alexander Gavrylyuk en Lorenzo Gatto en met dirigenten als Kazushi Ono en Hartmut Haenchen. Tot de bekroonde discografie, voornamelijk op het label Fuga Libera, behoren o.m. 6 opnames onder leiding van voormalig chef-dirigent Walter Weller.

www.nationalorchestra.be

Collegium Vocale Gent werd opgericht in 1970, op initiatief van Philippe Herreweghe en enkele bevriende studenten. Het ensemble paste als één van de eerste de nieuwe inzichten inzake de uitvoering van barokmuziek toe op de vocale muziek. Deze authentieke, tekstgerichte en retorische aanpak zorgde voor een

transparant klankidroom waardoor het ensemble in nauwelijks enkele jaren tijd wereldfaam verwierf en te gast was op alle belangrijke podia en muziekfestivals van Europa, de Verenigde Staten, Rusland, Zuid-Amerika, Japan, Hong-Kong en Australië. Sinds 2017 organiseert het ensemble in het Italiaanse Toscane een eigen zomerfestival: Collegium Vocale Crete Senesi. Collegium Vocale Gent is uitgegroeid tot een uiterst flexibel ensemble met een ruim repertoire uit verschillende stijlperiodes. Voor elk project wordt een geoptimaliseerde bezetting bijeengebracht. Muziek uit de renaissance wordt uitgevoerd door een solistisch ensemble. De Duitse barokmuziek, en meer specifiek de vocale werken van J.S. Bach, waren en blijven een kroondomein. Collegium Vocale Gent brengt deze muziek bij voorkeur met een klein ensemble, waarin de zangers zowel de koor- als solopartijen voor hun rekening nemen. Collegium Vocale Gent legt zich ook toe op het klassieke, romantische en hedendaagse oratoriumrepertoire, uitgevoerd in een symfonische bezetting tot 80 zangers. Tenslotte verleent het ensemble zijn medewerking aan verschillende muziektheatervoorstellingen. Voor de realisatie van deze projecten werkt het Collegium Vocale Gent samen met diverse historisch geïnformeerde ensembles zoals het eigen barokorkest van Collegium Vocale Gent, het Orchestre des Champs-Élysées, het Freiburger Barockorchester of de Akademie für Alte Musik Berlin. Ook met vooraanstaande symfonische orkesten zoals het Antwerp Symphony Orchestra, het Budapest Festival Orchestra of het Koninklijk Concertgebouworkest worden projecten opgezet. Collegium

Vocale Gent bouwde onder leiding van Philippe Herreweghe een omvangrijke discografie op met meer dan 100 opnamen, voornamelijk bij de labels Harmonia Mundi France en Virgin Classics. In 2010 startte een nieuw opnameproject waarbij Philippe Herreweghe samen met Outhere-Music zijn eigen label Φ (PHI) oprichtte om in volledige artistieke vrijheid een rijke en gevarieerde catalogus uit te bouwen. Ondertussen zijn een twintigtal opnamen beschikbaar met vocale werken van Bach, Byrd, Beethoven, Brahms, Dvorak, Gesualdo, Haydn en Victoria. Recente opnames omvatten onder meer Carlo Gesualdo's Zesde Madrigaalboek en 'Du treuer Gott' met cantates van J.S. Bach. Daarnaast nam het ensemble ook Leos Janáček's 'Rikadla' op met Reinbert de Leeuw voor het label Alpha. Het Collegium Vocale Gent geniet de steun van de Vlaamse Gemeenschap, de stad Gent en de Nationale Loterij.

www.collegiumvocale.com

Hugh Wolff werd in 1953 geboren in Parijs uit Amerikaanse ouders. Hij studeerde compositie aan Harvard en later in Parijs bij Olivier Messiaen; bij Charles Bruck volgde hij orkestdirectie. In de Verenigde Staten studeerde hij piano bij Leon Fleischer. Zijn carrière begon in 1989 als assistent van Mstislav Rostropovitsj bij het National Symphony Orchestra in Washington DC. Hij was muziekdirecteur van het New Jersey Symphony Orchestra (1986-1993) en The Saint Paul Chamber Orchestra (1992-2000), en ook chef-dirigent van het hr-Sinfonieorchester van Frankfurt (1997-2006). In september 2017 werd hij aangesteld als muziekdirecteur van het Belgian National Orchestra. Hugh

Wolff stond eerder al aan het hoofd van de grote Noord-Amerikaanse symfonieorkesten (Chicago, New York, Boston, Philadelphia, Los Angeles, San Francisco en Cleveland) en Europa (Gewandhausorchester Leipzig, London Symphony Orchestra, Philharmonia Orchestra en City of Birmingham Symphony Orchestra). Zijn repertoire gaat van de barokperiode tot de hedendaagse muziek. Hij kan ook terugblikken op een hele reeks cd-opnames. Daarvoor werkte hij samen met onder meer Mstislav Rostropovitsj, Yo-Yo Ma, Joshua Bell, Hilary Hahn en Jean-Yves Thibaudet. Hij geeft tevens les aan het New England Conservatory of Music in Boston.

www.hughwolff.com

Sophie Karthäuser

Sopraan Sophie Karthäuser voltooide haar studies bij Noelle Barker in de Guildhall School of Music and Drama. Wereldwijd gekend als een van de verfijndste Mozart-interpreten, kreeg Sophie Karthäuser veel lof toen ze voor de eerste keer Pamina uit Mozarts 'Zauberflöte' vertolkte, onder leiding van René Jacobs in De Munt, alsook voor haar debuut als Susanna onder leiding van William Christie in de Opéra de Lyon. Daarnaast verscheen ze in verschillende Mozartrollen, zoals Tamiri in het Théâtre de Champs-Élysées, Serpette in Konzerthaus Berlin, Despina en Zerlina in De Munt en Ilia op het Aix-en-Provence Festival alsook in het Théâtre des Champs-Élysées samen met Jérémie Rhorer en in het Theater an der Wien, opnieuw onder leiding van René Jacobs. Sinds ze de publieksprijs won op de Wigmore Hall Song Competition, wordt Karthäuser veel gevraagd voor liedrecitals onder

begeleiding van pianisten Graham Johnson, Eugene Asti, David Lively en Cédric Tiberghien. Daarnaast is ze een veelgevraagde concertsoliste. Ze zong onder meer met The Academy of Ancient Music, Collegium Vocale Gent, Les Arts Florissants, La Petite Bande, Akademie für Alte Musik Berlin, Freiburger Barockorchester en het Gewandhaus Leipzig olv. dirigenten als Riccardo Chailly, Nikolaus Harnoncourt, Thomas Hengelbrock, Philippe Herreweghe, René Jacobs, Louis Langrée, Marc Minkowski, Kent Nagano, Kuzushi Ono, Jérémie Rhorer, Christophe Rousset en Christian Zacharias. Hoogtepunten van het voorbije seizoen waren Mozarts 'Don Giovanni' met de Bamberger Symphoniker olv. Jakub Hrůša, Mendelssohns 'Elias' met het Freiburger Barockorchester olv. Pablo Heras-Casado, Mozarts Mis in c met Concentus Musicus Wien olv. Stefan Gottfried en Mozarts 'Le nozze di Figaro' olv. René Jacobs. Dit seizoen was ze in de Munt te horen als Pamina in Mozarts 'Zauberflöte' olv. Antonello Manacorda. Komende hoogtepunten zijn concerten met Bach Consort Wien olv. Ruben Dubrovsky in Brucknerhaus Linz, met Swedish Radio Symphony Orchestra olv. Daniel Harding in Stockholm, met het Ensemble Correspondances in Parijs, Londen en Gdansk, met Concentus Musicus olv. Stefan Gottfried in het Musikverein in Wenen, en een tournee met B'Rock Orchestra olv. René Jacobs. Sophie Karthäuser is te horen op talrijke cd-opnamen. Haar cd met de Lalandes 'Leçons de Ténèbres' (Harmonia Mundi) met Ensemble Correspondances en Sébastien Daucé uit 2015 werd bekroond met een Diapason d'Or. Haar meest recente cd 'Kennst du das

Land', met pianist Eugene Asti, verschenen bij Harmonia Mundi in 2016, bevat liederen van Hugo Wolf en werd door de internationale pers warm onthaald.

Thomas E. Bauer

Thomas E. Bauer begon zijn muzikale opleiding bij de Regensburger Domspatzen. Later studeerde hij zang in München. Als concertzanger is hij veelgevraagd. Hij gaf onder meer concerten met Boston Symphony olv. Bernard Haitink, Concentus Musicus olv. Nikolaus Harnoncourt, Filarmonica della Scala olv. Zubin Mehta, Leipzig Gewandhausorchester olv. Herbert Blomstedt, Riccardo Chailly en Sir John Eliot Gardiner, Amsterdam Concertgebouworkest olv. Philippe Herreweghe en National Symphony in Washington olv. Iván Fischer. Recent zong Bauer de wereldpremière van Jörg Widmanns oratorium 'Arche' olv. Kent Nagano bij de opening van de nieuwe Elbphilharmonie in Hamburg. Als liedzanger treedt Bauer regelmatig op met Jos van Immerseel en met pianist/componist Kit Armstrong. Als operazanger zong Bauer de rol van Stolzius in Zimmermanns 'Die Soldaten' in de Scala van Milaan olv. Ingo Metzmacher. Bauer verleende zijn medewerking aan een groot aantal cd-opnamen die met verschillende prijzen werden bekroond, waaronder de Orphée d'Or en La Musica Korea voor 'Winterreise', de Stanley Sadie Handel Recording Prize en een Gramophone Recording of the Month voor Händels 'Apollo e Dafne' en de Echo Klassik Preis voor Mendelssohns 'Elias'. Dit seizoen is Bauer onder meer te gast op het Gstaad Menuhin Festival in Brahms' 'Deutsches Requiem' olv. Philippe

Herreweghe en geeft hij concerten met het Auckland Philharmonic Orchestra in Mahlers 'Lieder eines fahrenden Gesellen' olv. Giordano Bellincampi, met het Leipzig MDR RSO in Jörg Widmanns 'Das heiße Herz' olv. Simone Young, met het Frankfurt HR RSO en componist Peter Ruzicka die zijn eigen 'Benjamin Symphony' zal dirigeren en met de Bamberger Symphoniker in Rimski-Korsakovs 'Mozart en Salieri' olv. Ainars Rubikis. Verder staan tournees op stapel met Anima Eterna, Musik Podium Stuttgart, Ensemble Pygmalion en Les Violons du Roy.

binnenkort in deSingel

Cello Octet Amsterdam

Arvo Pärt

Solfeggio
Silouan's Song
Da pacem Domine
Psalom
Missa Brevis
Summa
O-Antiphonen
Pari Intervallo

za 17 nov 2018

20 uur / Blauwe zaal

€ 25, 20 (basis)

€ 20, 15 (-25/65+)

€ 8 (-19 jaar)

filmdocumentaire over Arvo Pärt

'Even if I lose everything'

Dorian Supin *regie*

za 17 nov 2018

18 uur / Muziekstudio

ondertiteling Engels / 90'

inbegrepen in concertticket

www.desingel.be
T +32 (0)3 248 28 28
Desguinlei 25
B-2018 Antwerpen

deSingel is een kunstinstelling van de Vlaamse Overheid

Vlaamse
overheid

mediasponsors

Knack

dS
De
Standaard

canvas