

deSingel

wo 2 apr 2014

Blauwe zaal Grote podia

Augustin Hadelich viool
& Charles Owen piano

inleiding Gert Haelterman | 19.15 uur | Blauwe foyer
begin 20 uur | pauze omstreeks 20.45 uur | einde omstreeks 21.50 uur

tête à tête 2013-2014

Heinz Holliger componist
& Jan Michiels piano
lecture recital
wo 9 okt 2013

Heinz Holliger hobo
& Jan Michiels piano
do 10 okt 2013

Antje Weithaas viool
& Christian Tetzlaff viool
wo 29 jan 2014

Martin Fröst klarinet
& Anthony Marwood viool
& Marc-André Hamelin piano
wo 26 feb 2014

Augustin Hadelich viool
& **Charles Owen** piano
wo 2 apr 2014

teksten programmaboekje **Bernard De Graef**
coördinatie programmaboekje **deSingel**

Augustin Hadelich viool Charles Owen piano

Ludwig van Beethoven (1770-1827)

Sonate voor piano en viool nr 1 in D, opus 12 nr 1 20'
Allegro con brio
Tema con variazioni. Andante con moto
Rondo. Allegro

Robert Schumann (1810-1856)

Sonate voor viool en piano nr 1 in a, opus 105 17'
Mit leidenschaftlichem Ausdruck
Allegretto
Lebhaft

pauze

Eugène Ysaÿe (1858-1931)

Sonate voor viool solo nr 6 in E, opus 27 nr 6 7'
Allegro giusto

Leos Janáček (1854-1928)

Sonate voor viool en piano 18'
Con moto
Ballada
Allegretto
Adagio

André Previn (°1929)

Tango, Song and Dance (1997) 16'
Tango. Passionately
Song. Simply
Dance. Jazz feeling

Gelieve uw GSM uit te schakelen.

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

Op www.desingel.be kan u uw visie, opinie, commentaar, appreciatie, ...
betreffende het programma van deSingel met andere toeschouwers delen.
Selecteer hiervoor voorstelling | concert | tentoonstelling van uw keuze.
Neemt u deel aan dit forum, dan maakt u meteen kans om tickets
te winnen.

Bij elk concert worden cd's te koop aangeboden door 't KLAverVIER,
Kasteeldreef 6 | Schilde | +32 (0)3 384 29 70 | www.tklavervier.be

Grand café deSingel open alle dagen 9 > 24 uur
informatie en reserveren: +32 (0)3 237 71 00 | www.grandcafedesingel.be
drankjes | hapjes | snacks | uitgebreid tafelen

Ludwig van Beethoven, anoniem olieverfschilderij, ca. 1801 © Polydor International GmbH, Hamburg

Ludwig van Beethoven

Sonate voor piano en viool nr 1 in D, opus 12 nr 1

Slechts zeer zelden heeft Beethoven een compositie aan een collega-componist opgedragen. Enkel twee van zijn leraars vielen die eer te beurt: Haydn en Salieri. Aan laatstgenoemde zijn de 'Tre Sonate per il Clavicembalo o Forte-Piano con un Violino' opus 12 toegewijd. Wellicht was enige berekening in het spel met stille hoop op een carrièrezetje door de hofkapelmeester, een gevestigde waarde in het Weense muziekcircuit, met goede connecties aan het keizerlijke hof. Beethoven was door zijn ervaring als violist aan de Bonnsse hofkapel sterk vertrouwd met de viool. Hij had reeds een fragment van een Sonate in la groot (Hess46) en het Rondo in sol groot WoO41 gecomponeerd. In zijn vioolsonates opus 12 uit 1797 en 1798 bouwde Beethoven verder op de verwezenlijkingen van Wolfgang Amadeus Mozart, die viool en klavier op gelijke voet behandelde in zijn sonates. Voorheen, in de sonates van bijvoorbeeld Johann Schobert en Johann Christian Bach had de viool namelijk enkel een begeleidende functie. Terzijde even over het volgende werk deze avond: de Eerste Sonate van Schumann werd in 1852 uitgegeven bij Hofmeister als sonate voor piano en viool en niet viool en piano – een atavistische anomalie of net een benadrukking van de gelijkwaardigheid van de instrumenten? Beethoven volgde ook het sjabloon van Mozart in de drieledigheid van de sonate, met Allegro als openingsdeel en afsluitend Rondo. Langs de andere kant zijn Beethovens sonates niet meer louter ontspanningsmuziek in tegenstelling tot vroegere voorbeelden. Wellicht was dit de hoofdoorzaak van het slechte onthaal van opus 12 bij het toenmalige publiek, dat zich geen blijk wist met de onconventionele modulaties en ritmes – volgens Beethovens leerling Ferdinand Ries zou zelfs de opdrachthouder Salieri bevreemd gereageerd hebben. De Allgemeine musikalische Zeitung, het enige professionele muziektijdschrift in het Duitse taalgebied, dat zich geregeld in zeer kritische bewoordingen over Beethovens muziek in zijn vroege carrière uitliet, schreef over de vioolsonates opus 12: "De sonates zijn overladen met zeldzame moeilijkheden [...] Met zijn talent en ijver zou Beethoven veel mooie dingen kunnen leveren voor het instrument dat hij zo bijzonder machtig is, indien hij zichzelf meer verloochende en de natuur meer volgde [...] Men kan het niet ontkennen, mijnheer van Beethoven gaat zijn eigen gang: maar wat voor een bizarre, vermoeiende gang! Geleerd! Geleerd, geleerd en alsmaar geleerd, maar geen natuur, geen gezang! [...] Een tegendraadsheid waarvoor men weinig interesse kan opbrengen, een zoektocht naar vreemde modulaties, een walging van normale harmonische verbinding, een opstapeling van moeilijkheid bovenop moeilijkheid, waarbij men geduld en plezier verliest." (Allgemeine

Kooltekening van Eduard Bendemann (1859), naar een Daguerreotypie van Franz Hanfstaengl uit 1850.

musikalische Zeitung, 1799)

Deze negatieve teneur in het vakblad irriteerde Beethoven zeer. Hij reageerde steevast zeer verongelikt bij het lezen van negatieve kritiek: “Laat die recensenten in Leipzig maar praten [...] Met hun gezwets maken ze vast niemand onsterfelijk, evenmin als ze iemand die daartoe door Apollo is voorbestemd, zijn onsterfelijkheid zullen afnemen” ... “Ze begrijpen er niets van.”

Robert Schumann

Sonate voor viool en piano nr 1 in a, opus 105

“Jazeker, het ligt in de aard van de natuur en in de natuur van de dingen. Zevenendertig jaar zijn inmiddels verstreken: als een hemelzonnebloem heeft zich de naam Beethoven ontplooid, terwijl de recensent in een zolderkamertje tot een stompe netel verschrompelt.” Zo reageerde Robert Schumann in 1836 op de voorgaande kritiek van de Allgemeine musikalische Zeitung in zijn blad Neue Zeitschrift für Musik. Hij had wel vaker geen al te hoge dunk van zijn (collega-) recensenten: “De muziek prikkelt nachtegalen tot liefdeszang, mopshonden tot keffen”, schreef hij op een andere gelegenheid. Schumanns essays en recensies bij het in Leipzig verschijnende tijdschrift Neue Zeitschrift für Musik, waar hij van 1834 tot 1844 redacteur was, waren van groot belang voor de romantische beweging: hij ging tekeer tegen de biedermeierse filisterkunst en dictatuur van Czerny (n.b. een leerling van Beethoven) en Rossini, maar bezong dithyrambisch het lof van Berlioz, Schubert en de eerstelingen van Chopin en Brahms. Als zoon van een uitgever en boekhandelaar, die zelf ook auteur was, groeide Schumann op in een literair milieu. Vanaf zijn twaalfde levensjaar begon hij te componeren en te schrijven. Op zijn twintigste twijfelde hij nog aan zijn roeping: zou hij schrijver worden of musicus? Dat poëtische en literaire aspect van zijn persoonlijkheid komt het best tot uiting in het kamermuziekgenre. Schumanns romantiek was niet deze van Beethoven – niet die van het grote gebaar. Hij was de componist van de beknoptheid, van de suggestie en van de stilte. In die zin had hij veel meer achting voor zijn luisteraars dan sommige van zijn tijdgenoten: het was niet nodig hen met grof geweld van zijn visie te overtuigen.

De melodieën van Schumann, in tegenstelling tot deze van de kathedralenbouwer Beethoven, ontberen constructieve spanning. Zelden zijn ze volledig afgerond, en meestal bestaan ze uit kleine, aan het ritme opgehangen figuren. In hun nerveuze finesse dragen ze het kenmerk van de improvisatie; hun tonale onduidelijkheid tint ze met mysterieuze vaagheid temidden van de chromatische alteraties en delicate dissonanten van zijn harmonie. Naar Felix Mendelssohns

Eugène Ysaÿe

voorbeeld was Schumann een vereerder van Bachs polyfonie; steeds is deze onderhuids aanwezig in zijn stemvoering.

Schumanns twee sonates voor viool en piano zijn ontstaan tijdens zijn dirigentschap in Düsseldorf in 1851. Een weinig succesvolle episode in zijn carrière (naar verluidt was Schumann helemaal geen goede dirigent). Niet veel later ondernam hij een zelfmoordpoging door in de Rijn te springen. Sommigen lezen in deze Eerste Sonate voor viool uit 1851 daarom tekenen van Schumanns aanstaande zenuwcrisis. Het openingsdeel kenmerkt zich door een passionele toon, zo beladen met de meest typische Schumanneske idiosyncratie: van de dansante 6/8 maatsoort, de canonische verwerking van het eerste thema, over de bindende ritmiek tot op vormelijk vlak de prachtige poëtische overgang naar de reëxpositie. In contrast hiermee staat de bezadigdheid, de bijna statische toonschildering van het middendeel, die verwant is aan de pianistische miniaturen, genrestukken en liederen uit zijn jeugd. Het laatste deel is, ondanks de energie waarmee het gebracht dient te worden, compositorisch van lichter karaatgehalte. Daarvoor zijn de ideeën te schaars en repetitief, hoewel dikwijls onmiskenbaar origineel – zoals de aan Bach refererende voortspinnende ritmiek – en is de finale climax te onbeholpen. Deze kleine zwakte in een voor de rest sublieme sonate was ongetwijfeld koren op de molen van musicologen die in Schumanns oeuvre een evolutie zagen van jeugdig genie naar ouder talent. Het feit alleen al dat het scheppingsjaar van deze sonate hetzelfde was als de 'Rheinische Symphonie', een topwerk, bewijst echter dat dit nergens op slaat – natuurlijk de jaren van zijn zenuwziekte buiten beschouwing gelaten.

Eugène Ysaÿe

Sonate voor viool solo nr 6 in E, opus 27 nr 6

Eugène Ysaÿe (1858–1931) is naast Arthur De Greef en Henri Vieuxtemps nog steeds de bekendste exponent van de Belgische vioolschool. Deze onderscheidde zich hoofdzakelijk in de boogtechniek van de Duitse school van onder meer Joseph Joachim (1831-1907) – de violist die de Eerste Sonate van Schumann gecreëerd heeft. De Duitse school is gebaseerd op een zeer oude traditie, afkomstig van Corelli, Boehm, Rode en Viotti. Enkel in het oude muziekcircuit worden de principes van deze school, waarbij gestreken wordt met actieve polsbewegingen, tegenwoordig nog met wisselend succes gerecycleerd. De Belgische school is in essentie ontstaan met de innovaties van de Franse instrumentenbouwer François Tourte, de uitvinder van de moderne boog. Voortbouwend op de verworvenheden van de virtuozen Paganini en Pablo de Sarasate

hanteerden de Belgen een bredere boogstreek, een rechte hoek van de rechterarm wat resulteert in een warmere en dramatischere toon. Een techniek die letterlijk internationaal school gemaakt heeft omwille van de rationele principes die eraan ten grondslag liggen en niet in het minst ook de grotere ergonomie voor de muzikant. Niet te onderschatten hierbij was de invloed van Ysaÿe, die wereldvermaard werd door zijn transcendente techniek gekoppeld aan een innig doorleefd muzikaal gevoel. Een invloed nog steeds voelbaar tot op de dag van vandaag.

Ysaÿe ontving het eerste onderricht van zijn vader, die een plaatselijk orkest leidde. Hij was geen wonderkind: een vroege passage in het Luikse conservatorium was niet succesvol. Hij werd op zijn twaalfde opgemerkt door Henri Vieuxtemps, naar verluidt toen Ysaÿe aan het oefenen was in de kelder en Vieuxtemps toevallig langs de woning van de familie Ysaÿe passeerde. Deze zorgde ervoor dat de jongen zich opnieuw kon inschrijven aan het conservatorium en bij zijn assistent Henri Wieniawski kon studeren. De relatie met zijn leraars was bijzonder hartelijk. Op zijn oude dag vroeg Vieuxtemps bijvoorbeeld aan Ysaÿe om speciaal voor hem te komen spelen op het landgoed waar hij zich in zijn laatste jaren had teruggetrokken. Op tournees door Europa maakte hij kennis met Joseph Joachim, speelde hij tezamen met Clara Schumann, ontmoette hij een pleïade aan muzikale grootheden: onder anderen Franz Liszt, Anton Rubinstein, Edward Grieg, Camille Saint-Saëns, Ernest Chausson, Claude Debussy en César Franck. Deze laatste, een Belg in Parijs, schreef zijn meesterlijke Sonate in la groot (1886) als huwelijksgeschenk aan Ysaÿe. In deze jaren stichtte Ysaÿe de wedstrijd in Brussel die in de beginjaren zijn naam droeg – tegenwoordig bekend als Koningin Elisabethwedstrijd. In 1894 concerteerde hij voor het eerst in de Verenigde Staten, met overweldigend succes. Later, in 1918, dirigeerde hij daar enkele jaren het Cincinnati Symphony Orchestra. Na zijn actieve concertleven weidde hij zich aan het lesgeven, als professor in het Brusselse conservatorium, en het componeren. Zijn zes Sonates voor solo viool, opus 27 (1924) zijn meesterwerken in het genre. In deze sonates is de invloed van de toenmalige moderneren net zo voelbaar als de invloed van Bach. Niet toevallig was Ysaÿe altijd een voorvechter van de nieuwe muziek, zo steunde hij de carrière van Debussy door met zijn Ysaÿe Kwartet diens strijkkwartet te creëren in 1893, maar was hij evenzeer beroemd om zijn Beethoven en Bach uitvoeringen. De Zesde Sonate is opgedragen aan de Galicische vioolvirtuoos Manuel Quiroga. Ze is doorspekt met sprankelende virtuositeit zoals men kan aantreffen bij Sarasate, de geestelijke voorvader van de opdrachthouder. In bepaalde passages wordt verwezen naar de door Quiroga zo geliefde Spaanse volksmuziek,

met een knipoog naar 'Carmen'. Quiroga heeft het werk nooit publiek uitgevoerd.

Leos Janáček

Sonate voor viool en piano

De typisch romantische gerichtheid op de volksmuziek was uiting van een nationaal gevoel. Janáček's werk was sterk Tsjechisch georiënteerd. Nog voor Bartók legde hij met grote ijver een wetenschappelijke verzameling van volksmuziek aan. Uit de ritmen en intonaties van de landelijke spreektaal en liederen van Moravië ontwikkelde hij een heel eigen stijl: de taalmelodie zou uitgangspunt worden van zijn rijpe realistische stijl. Deze loochent het gezag van de leidtoon en in haar ritmische grilligheid en spaarzame expressie neemt ze nieuwe en frisse omtrekken aan. Ook op oudere leeftijd schreef Janáček nog met de stoutmoedigheid van de jeugd. Zijn latere werken klinken verbazend modern. Akkoorden staan in los verband met elkaar en de vorm neemt dikwijls een loopje met academische procédés. Elk instrument wordt behandeld als menselijke stem, waarbij puurheid van het timbre wordt nagestreefd. Korte motieven worden koppig herhaald, wat resulteert in een soort klankcollage, wat zijn muziek vaak op de rand brengt van het toenmalige Weense avant-gardisme, hoewel hij nooit de grens van de atonaliteit overschrijdt. Erkenning kwam pas op zijn tweeënzestigste, bij de uitvoering van zijn opera 'Jenufa' (1903) in Praag in 1916. Twee jaar tevoren, bij het uitbreken van de Grote Oorlog, inmiddels 100 jaar geleden, begon hij te schrijven aan zijn Vioolsonate. Hij werkte eraan gedurende de oorlog en legde er pas de laatste hand aan in 1922 voor de première. De sonate reflecteert de angsten en onzekerheden van de periode. Janáček hierover: "...in de sonate voor viool en piano van 1914 kon ik bijna alleen het geluid van dreunend staal horen in mijn bezorgde hoofd." Muzikaal komt dit tot uiting in de abrupte en verwarrende ritmes, snelle tempowisselingen, korte motieven en intense expressie, zo typisch voor Janáček's stijl in zijn late periode. Het verstilde slot behoort tot de sterkste passages uit de vioolliteratuur.

André Previn

Tango, Song and Dance (1997)

André Previn is bekend als pianist, componist en in de eerste plaats als dirigent. In de geest van Gershwin heeft hij vaak de kloof tussen de hoge en lage cultuur willen overbruggen. Net als Gershwin van joodse afkomst, moest hij in de jaren '30 vluchten uit Duitsland. In 1939 vestigde de familie zich in Californië. Tijdens de vlucht waren

alle familiebezittingen achtergelaten, en als in Duits recht geschoold advocaat kon zijn vader moeilijk in de kost voorzien van het gezin. Nauwelijks tien jaar oud vulde de jonge André daarom het inkomen aan door stomme films te begeleiden en door in jazzclubs te spelen. Op zijn veertiende kon hij met hulp van zijn grootoom Charles Prévin, hoofd muziek bij Universal Studios, aan de slag als orkestrator en arrangeur van filmmuziek. Toen hij achttien werd, mocht hij zijn eerste filmscore componeren ('The Sun Comes Up', 1949). Bij de opnames stond hij voor het eerst voor een symfonisch orkest, en realiseerde hij zich dat hier zijn echte liefde lag. Na vier Oscars in de wacht te hebben gesleept in evenveel jaren vond hij in 1963 de moed om Hollywood te verlaten en voluit zijn droom van een carrière als dirigent na te jagen. Vandaag is de lijst van toporkesten waarvoor Previn gestaan heeft behoorlijk indrukwekkend. Previn geeft grif toe dat hij niet van nature geneigd is tot componeren, en dat hij dit enkel sporadisch doet, en dan enkel op speciaal verzoek.

'Tango, Song and Dance' werd gecomponeerd in 1997 als lichtvoetig spektakelstuk voor Previns vrouw, Anne-Sophie Mutter. De 'Tango' werd in Previns eigen woorden "geschreven toen de tangorage nog niet was uitgebroken, waardoor het eerste deel met zijn doelbewuste en overdreven tangocliché's nog mogelijk was. De geclusterde harmonieën zijn niet ver verwijderd van het traditionele geluid van de bandoneon en het hele deel moet doorspekt worden met zelfbewuste poses. Over het middendeel moet niet veel gezegd worden, de titel 'Song' dekt de lading volledig: de viool domineert van begin tot eind boven een simpele begeleiding. 'Dance' is wat ingewikkelder: net als het ritme dreigt te ontspinnen in acht noten per maat, struikelt het over de laatste noot en worden het er zeven. Ik ben niet zeker of dansers gelukkig zouden zijn om hierbij in de maat te blijven, maar voor twee instrumentisten wordt het vanzelfsprekend veel gemakkelijker. Het einde is percussief en onvermoeibaar, en een onvervalst do groot drukt zijn finale stempel op de zaak."

De première van 'Tango, Song and Dance' vond plaats in 2001 in Lucerne, met Anne-Sophie Mutter op de viool en André Previn aan de piano.

Augustin Hadelich

Augustin Hadelich werd in 1984 in Italië geboren als zoon van Duitse ouders. Hij studeerde aan de Juilliard School in New York in de klas van Joel Smirnoff. In 2006 won hij de finale op de internationale vioolwedstrijd van Indianapolis. In 2009 werd hem de Avery Fisher Career Grant toegekend. In 2011 werd hij geselecteerd voor het Borletti-Buitoni Trust Fellowship en het jaar daarop ontving hij de Lincoln Center's Martin E. Segal Award. Na zijn debuut bij het Boston Symphony in Tanglewood en bij het New York Philharmonic in Lincoln Center in 2012-2013, gaf Hadelich dit seizoen debuutconcerten met het Dallas Symphony, Los Angeles Chamber Orchestra, National Symphony, New Jersey Symphony, Saint Louis Symphony, San Francisco Symphony en het Toronto Symphony. In Europa gaf hij voor het eerst concerten met het BBC Philharmonic, SWR Orchester Stuttgart en het Tampere Philharmonic. In de VS werkte hij reeds samen met onder meer het Cleveland Orchestra, Los Angeles Philharmonic, Pacific Symphony, Rochester Philharmonic. Daarnaast was hij reeds te gast bij de Badische Staatskapelle Karlsruhe, Deutsche Radio Philharmonie Saarbrücken-Kaiserslautern, Dresdner Philharmonie, Helsinki Philharmonic, Nederlands Philharmonisch, Orchestre Philharmonique de Monte-Carlo, Orchestre Philharmonique de Strasbourg, Orquesta Sinfónica Nacional de México, Orquestra Sinfônica do Estado de São Paulo, RTÉ National Symphony Orchestra Dublin, Tokyo Symphony, ea. Hij gaf concerten onder leiding van dirigenten als Herbert Blomstedt, Lionel Bringuier, Rafael Frühbeck de Burgos, Alan Gilbert, Hans Graf, Hannu Lintu, Jun Märkl, Kazushi Ono, Peter Oundjian, Vasily Petrenko, Christoph Poppen, ea. Hadelich gaf recitals in Carnegie Hall, The Frick Collection (New York), Kennedy Center, the Chamber Music Society of Detroit, Kioi Hall (Tokyo), het Louvre, Philadelphia Chamber Music Society en de Vancouver Recital Society. Hij speelde in kamermuziekverband op de festivals van La Jolla, Marlboro, Ravinia en Seattle. Op het label Avie verschenen twee cd's van Hadelich: 'Flying Solo' met onder meer de solosonate van Bartók en 'Echoes of Paris' met Frans en Russisch repertoire beïnvloed door de Parijse cultuur in de vroege 20ste eeuw. Voor het label Naxos nam Hadelich de integrale vioolconcerti van Haydn op met het Kammerorchester Kölln en de integrale Fantasieën voor vioolsolo van Telemann. In 2013 verscheen bij Avie de cd 'Histoire du Tango'. **Augustin Hadelich bespeelt de 'Ex-Kiesewetter' Stradivarius uit 1723**, aan hem in bruikleen gegeven door Clement en Karen Arrison met de steun van de Stradivari Society Chicago.
www.augustin-hadelich.de

deSingel tijdlijn

2 apr 2014 | debuutconcert

Augustin Hadelich & Charles Owen

Beethoven, Schumann, Ysaÿe, Janáček, Previn

Charles Owen

Charles Owen studeerde aan de Yehudi Menuhin School bij Seta Tanyel en aan de Royal College of Music bij Irina Zaritskaya. Hij vervolmaakte zich verder bij Imogen Cooper. Hij won de tweede prijs op de Scottish International Piano Competition in 1995 en was finalist op de London Philharmonic/Pioneer Young Soloist of the Year Competition in 1996. Het jaar daarop won hij met violiste Katharine Gowers de prestigieuze Parkhouse Award. Owen gaf onder meer concerten in het Barbican, de Queen Elizabeth Hall en de Wigmore Hall in Londen, in de Symphony Hall in Birmingham, in het Lincoln Center en in Carnegie Hall in New York, in het Musikverein in Wenen, in het Louvre in Parijs, in de Philharmonie van St. Petersburg en in het Conservatorium van Moskou. Owen trad op als solist met orkesten als de Philharmonia, Royal Scottish National, English Symphony Orchestra, London Philharmonic, Lodz Filharmonia en Moscow State Academic Symphony. In kamermuziekverband gaf hij concerten met de violisten Julian Rachlin, Chloë Hanslip, Henning Kraggerud, Jack Liebeck, Renaud Capuçon en Catherine Leonard, met de cellisten Adrian Brendel, Natalie Clein, Guy Johnston en met de Wihan, Vertavo en Vogler kwartetten. Zowel als solist als in kamermuziek was hij te horen op vooraanstaande festivals als het Homecoming Festival in Moskou, West Cork Chamber Music Festival en het Vogler Spring Festival in County Sligo, Perth International Music Festival, Oxford Chamber Music Festival, Elverum Festival in Noorwegen, Leicester International Festival, Sheffield's Music in the Round, Worcester Three Choirs Festival en op de festivals van Bath, Cheltenham, Chester en Harrogate. Owens eerste solo-cd met werken van Janáček verscheen op het label SOMM. Zijn cd met werken van Poulenc werd geselecteerd voor de Editor's Choice van Gramophone in juni 2004. In 2008 werd zijn opname van de Nocturnes van Fauré uitgebracht op het label Avie. Voor EMI nam hij samen met Natalie Clein cellosonates op van Brahms, Schubert, Rachmaninov en Chopin. Charles Owen is professor aan de Guildhall School of Music and Drama in Londen.
www.charlesowen.net

deSingel tijdlijn

2 apr 2014 | debuutconcert

Augustin Hadelich & Charles Owen

Beethoven, Schumann, Ysaÿe, Janáček, Previn

Binnenkort in deSingel

Antje Weithaas viool

J S Bach

Sonate voor viool solo nr 2 in a, BWV1003

Partita voor viool solo nr 2 in d, BWV1004

E Ysaÿe

Sonate voor viool solo nr 2 in a, opus 27 nr 2

Sonate voor viool solo nr 5 in G, opus 27 nr 5

© Giorgio Bertazzi

do 24 apr 2014 | 20 uur | Blauwe zaal
gratis inleiding Rudy Tambuyser | 19.15 uur | Blauwe foyer
€ 22, € 18 (basis) € 18, € 14 (-25/65+) | € 8 (-19 jaar)

deSingel

Internationale Kunstcampus

architectuur

theater

dans

muziek

www.desingel.be

t +32 (0)3 248 28 28

Desguinlei 25

B-2018 Antwerpen

 deSingelArtCity

deSingel is een kunstinstelling van de Vlaamse Gemeenschap en geniet de steun van de Provincie en de Stad Antwerpen.

deSingel

media sponsors

So
BKA

dS
de
Stad Antwerpen

DE ORDE
AMSTERDAMSE

Knack

CANVAS