

DR KONCERTHUSET, KONCERTSALEN
5. & 6. SEPTEMBER 2024 KL. 19.30

Luisi & Hadelich

Fabio Luisi Dirigent

Augustin Hadelich Violin

DR Symfoniorkestret

Program

Johannes Brahms (1833-97)

Violinkoncert, D-dur, op. 77 (1878)

- I Allegro non troppo
- II Adagio
- III Allegro giocoso, ma non troppo vivace – Poco più presto

(ca. 38')

PAUSE (30') ca. 20.10

Alexander Skrjabin (1872-1915)

Symfoni nr. 3, Det guddommelige digt, op. 43 (1902-04)

- I Luttés
- II Voluptés
- III Jeu divin

(ca. 50')

MØD MUSIKKEN

Kl. 18.30 i Koncertsalen med Ole Bartholin Kiilerich

Torsdagskoncerten sendes direkte i P2 Koncerten, genudsendes søndag kl. 12.15 og kan også høres i DR Lyd.

Koncerten tv-optages til senere udsendelse på DR2 og DRTV.

Foto: Christian Larsen

DR Symfoniorkestrets chefdirigent **Fabio Luisi** er født 1959 i Genova. Med sine fænomenale evner og store selvdisciplin passer han en karriere på tre kontinenter, for han er også chefdirigent for Dallas Symfoniorkester i USA og for NHK Radiosymfoniorkestret i Tokyo. Men Luisi har for tredje gang forlænget sin kontrakt med DR Symfoniorkestret, der begyndte i 2016, så den nu varer frem til 2029. Samarbejdet er unikt, siger han: "Det føles som om musikerne og jeg tænker på samme måde, uanset hvad vi spiller."

Fabio Luisi arbejder i denne sæson sammen med DR Symfoniorkestret om musikken af Alexander Skrjabin. "Orkestrets store åbenhed og nysgerrighed er det helt rigtige udgangspunkt for Skrjamins musik, som ligger i spændingsfeltet mellem tradition og visionære idéer", siger Fabio Luisi.

Foto: Suxiao Yang

Augustin Hadelich, født 1984, er en af nutidens allerbedste violinister. Han har fået et meget tæt forhold til DR Symfoniorkestret og har ved mange optrædener her i Koncerthuset vist sit store musikerskab og udtryksfulde, virtuose spil. Han kommunikerer også flittigt på sin Youtube-kanal, hvor han fortæller om musikken og giver gode violintips.

Augustin Hadelich er af tysk familie, opvokset i Italien og i dag amerikansk statsborger. På sit nye album, *American Road Trip*, spiller han noget af al den amerikanske musik, han har taget til sig, siden han flyttede til USA.

Hans instrument er en Guarneri-violin fra 1744, der tidligere har tilhørt den store polske violinist Henrik Szeryng. "Jeg elsker dens mange-facetterede og menneskelige klang – den er nærmest som en sangstemme", siger han.

Foto: Per Morten Abrahamsen

DR Symfoniorkestret har lige siden DR's grundlæggelse i 1925 bragt den symfoniske musik ud til publikum, lyttere og seere i hele landet. Orkestret har altid været tæt forbundet med den danske musik, men favner samtidig hele det rige, symfoniske repertoire fra forskellige klassiske og romantiske traditioner op til vores egen tid.

DR Symfoniorkestret er også en vigtig repræsentant for dansk musik i udlandet. Med chefdirigent Fabio Luisi har orkestret været på højt profilerede turnéer til bl.a. Kina, Japan og USA, og Luisi står selvfølgelig også i spidsen for orkestrets store jubilæumsturné til Tyskland, Belgien, Østrig og Ungarn i januar 2025.

Efter indspilningen af Carl Nielsens symfonier og koncerter (Deutsche Grammophon), der har givet genlyd internationalt og modtaget adskillige priser, er orkestret og Fabio Luisi nu i gang med at opføre og indspille alle Alexander

Skrjabins orkesterværker. Og så har orkestret og Deutsche Grammophon netop præsenteret en ny storstilet indspilningsserie, der omfatter alle Arnold Schönbergs orkesterværker (læs mere på s. 10).

Som medieorkester spiller DR Symfoniorkestret ikke bare for de 100.000 koncertgæster, som hver sæson oplever orkestret live. Mere end 500.000 lyttere og seere følger orkestrets klassiske koncerter på radio, tv og internet, og millioner lytter med, når koncerterne transmitteres internationalt. Også på sociale medier har DR Symfoniorkestret en stor fanskare – over 340 millioner seere verden over har set videoer fra orkestrets soundtrack- koncerter med film- og computerspilmusik.

Brahms & Skrjabin

Johannes Brahms: Violinkoncert

“Brahms’ **Violinkoncert** er et af de største værker, der nogensinde er skrevet for violin”, siger aftenens solist, Augustin Hadelich. “Jo mere jeg fordyber mig i Brahms’ Violinkoncert, desto mere inspiration giver den mig igen.”

Violinkoncerten begynder idyllisk og blidt. Snart efter lukkes musikkens døre op en efter en, og vi bliver involveret i en dyb verden af stærke følelser. Sorg, frustration, ensomhed, men også vældige ambitioner og en stor livskraft – musikken er en voldsom søgen efter drømmenes mål.

Ligesom violinkoncerten af Brahms’ forbillede, Beethoven, er det et meget langt værk, der varer cirka tre kvarter. Tonearten er også den samme som hos Beethoven (D-dur), og det er værkets ramme også: en storladen førstesats, en åndeløst smuk andensats og en finale med præg af folkemusik.

Størrelsesordenen bliver slået an allerede i førstesatsens gevaldige indledning. Da solisten sætter ind, har musikkens spænd mellem ømhed og patos allerede udviklet sig meget.

Også 2. sats har en lang indledning, hvor violinisten slet ikke spiller. I stedet hører man en guddommelig smuk solo for obo! At give temaet til en anden end violinsolisten er et godt eksempel på, hvordan Brahms skaber et jævnbyrdigt forhold mellem alle orkestrets instrumenter.

“Soloviolinen i Brahms’ Violinkoncert er ikke en diva, der akkompagneres af et tjenstvilligt orkester”, fortæller Augustin Hadelich. “Violinen er snarere en hovedrollefigur, der definerer sin karakter gennem dialog, kamp og dans med de andre instrumenter. Det er den største styrke ved værket, men også en betydelig udfordring. Violinisten, dirigenten og orkestret skal opnå samme kemi som dygtige kammermusikere har, hvis de skal skabe en overbevisende opførelse.”

Violinkoncerten blev komponeret i 1878 til Brahms’ gode ven, den ungarskfødte violinist og komponist Joseph Joachim. Samarbejdet blev dog noget af en prøvelse, for Joachim kom med utallige bemærkninger til violinstemmens indretning.

”Joachim bidrog med mange vigtige beslutninger for at gøre værket mere violinistisk, mens Brahms stædigt holdt fast i sin egen vision for værket,” fortæller Augustin Hadelich. ”De sendte manuskriptet frem og tilbage, og at læse deres rettelser er som at smuglytte til deres indbyrdes diskussion!”

Joseph Joachim lavede også den store solokadence i slutningen af 1. sats, men Augustin Hadelich har genoptaget denne gamle tradition, hvor solisten selv laver sin egen solokadence.

”At skrive en solokadence selv giver mulighed for nogle mere personlige refleksioner over musikken”, fortæller han. ”Det var fantastisk interessant at komponere min egen kadence og samtidig forholde mig ydmygt til at forblive inden for rammerne af Brahms’ stil.”

Alexander Skrjabin: Symfoni nr. 3, Det guddommelige digt

En af de mest originale komponister i begyndelsen af 1900-tallet var russeren Alexander Skrjabin. Hans kunstneriske fantasi var visionær, og han skabte sit helt eget musikunivers, hvor sanselighed og religiøsitet smelter sammen. Som årene gik, blev Skrjabins musik mere og mere usædvanlig, og han endte som en af sin tids mest eksperimenterende komponister.

Det gør Skrjabin til en kunstner, hvis originalitet bliver ved med at fascinere. DR Symfoniorkestret og chefdirigent Fabio Luisi er derfor i gang med at opføre og indspille alle hans orkesterværker. Det samlede sæt bliver udgivet af det berømte pladeselskab Deutsche Grammophon i foråret 2025.

Fem af Skrjabins orkesterværker er symfonier. Symfoni nr. 3, 4 og 5 er dog bedre kendt under deres fortryllende franske titler: **Symfoni nr. 3** hedder **Le Divin Poème**, Det guddommelige digt, og Symfoni nr. 4 Poème de l'extase, Digtet om ekstasen.

Skrjabin var nemlig ved at forvandle den gamle symfoni-genre til en ny type musikalsk digtning, hvor satserne flyder sammen.

Det guddommelige digt skrev han i årene 1902 til 1904. Det er et stort og bredt orkesterværk, der kort fortalt beskriver, hvordan mennesket opnår åndelig frihed ved at løsne alle snærende bånd. Vejen går gennem hårde kampe og vilde udsævelser, indtil mennesket til slut står befriet og selvstændigt, hævet over religiøse dogmer og alt, hvad der ellers holder os nede.

I symfoniens korte introduktion bliver man præsenteret for værkets to grundlæggende motiver, der er forskellige som en plus- og minuspol. Først en anspændt figur i de dybe instrumenter, så et ekstatiske trompetsignal. Herefter går symfonien i gang, og den falder i tre hoveddele med højtflyvende titler på fransk: **Luttés** (Kampe), **Voluptés** (Vellyster) og **Jeu divin** (Guddommelig leg).

Skrjabins hustru skrev en forklaring af musikkens forløb og betydning: "Den første sats, Kampe, skildrer kampen mellem det menneske, der er slavegjort af en personificeret guddom, og det frie menneske, som bærer guddommeligheden i sig selv. Denne bliver den sejrende, men hans vilje er endnu for svag til at forkynde sin egen guddommelighed. Han kaster sig ud i den sanselige verdens lyksaligheder, og det er indholdet af anden sats, Vellyster. Da vokser den iboende kraft fra bunden af hans sind og hjælper med at overvinde hans svagheder. I sidste sats, Guddommelig leg, giver hans ånd, løsnat fra dens bindinger, sig hen til lykken ved den frie eksistens."

Musikken rummer altså både en spirituel ekstase og en erotisk ekstase. For Skrjabin var det to sider af samme sag! Den befriede ånd var nemlig ikke noget, man kunne læse sig til, den skulle også befries i praksis. Den udvikling digter han om i musik for et kæmpe orkester med ekstra mange musikere. Stort skal det være, når symfoniens emne er stort!

Skrjabin lykkes på magisk vis med at samle sit mylder af detaljer til et forførende forløb. De stemninger, han ønsker at bringe os i, har han skrevet ind undervejs i partituret. Andensatsens kampe skal spilles "Mystisk og tragisk", senere "Romantisk, legendarisk" og "Monstrøst og skrækindjagende". Denne gevaldige del af symfonien varer næsten en halv time.

Tredje del – med den store vellyst – skal spilles "med grænseoverskridende beruselse" og "lidenskabeligt, kælenende". Det fører os til den tilstand, Skrjabin betegner som "Guddommelig opstigning".

Herfra går musikken videre til den bevingede fjerde del, som rummer "ekstatiske, sublim glæde" og er "guddommeligt lysende".

Mennesket er blevet frigjort og forvandlet til sin egen guddommelighed. Og det var musikkens ypperstepræst, Alexander Skrjabin, der viste os vejen dertil.

Jens Cornelius

Torsdagskoncerten på P2 & i DR Lyd

Foto: Per Morten Abrahamsen

Foto: Agnete Schlichtkrull

Ved hver eneste Torsdagskoncert med DR Symfoniorkestret gemmer der sig en P2-vært blandt publikum i Koncertsalen. Værten taler dæmpet i mikrofonen fra sin plads på 1. balkon, men stemmen når ud til over 100.000 lyttere, der følger koncerten ved højttalerne.

Samtidig står en reporter klar i kulissen for at fange kunsterne lige før eller efter de indtager scenen, så lytterne mærker den særlige koncertstemning og kommer helt tæt på de medvirkende.

Foto: Agnete Schlichtkrull

Hør Torsdagskoncerten direkte i P2 Koncerten eller når det passer dig i DR Lyd.

Du kan også finde koncerter med DR Symfoniorkestret på DRTV.

DR Symfoniorkestret

DR Symfoniorkestret har siden DR's grundlæggelse i 1925 bragt den symfoniske musik ud til publikum, lyttere og seere i hele landet. Scan QR-koden og læs mere om orkestret.

KONCERTMESTER

Soo-Jin Hong

Violin 1

Soo-Jin Hong
Christina Åstrand
Bartosz Skibinski
Elna Carr
Jan Leif Rohard
Johannes Søe Hansen
Anders Fog-Nielsen
Helle Hanskov Palm
Per Friman
Sarah Jillian McClelland
Tine Rudloff
Sabine Bretschneider-Jochumsen
Sophia Bæk
Trine Yang Møller
Runi Bæk
Patricia Mia Andersen
Monika Malmquist Egholm
Anja Zelianodjevo
Johanna Qvamme
Kern Westerberg

Violin 2

Gunvor Sihm
Malin William-Olsson
Joaquín Páll Palomares
Bodil Kuhlmann
Julie Meile
Line Marie Most
Marianne Bindel
Anne Marie Kjærulff
Hedvig Oftedahl Vivanco
Stanislav Igorevich Zakrjevski
Jonida Luisa Tafilaj
Christian Ellegaard
Ida Balslev
Austin Lee Hansen

Bratsch

Michael Andreas Grolid
Emma Wernig
Dmitri Golovanov
Gunnar Lychou
Kristian Scharff Fogh

Astrid Christensen
Katrine Reinhold Bundgaard
Stine Hasbirk Brandt
Katarzyna Bugala
Alexander Butz
Magda Stevensson
Einar Kyvik Bauge
Hidekazu Uno

Cello

Henrik Dam Thomsen
Soo-Kyung Hong
Richard Krug
Birgitte Øland
Johan Krarup
Peter Morrison
Louisa Schwab
Chul-Geun Park
Hyazintha Andrej
Olga Chwaszczewska

Bas

Joel Gonzalez
Einars Everss
Astor Cortabarría Adde
Nicholas Franco
Henrik Schou Kristensen
Ditlev Damkjær
Mads Lundahl Kristensen
Thoralf Strandli Pedersen
Mathilde Qvist

Fløjte

Ulla Miilmann
Anna Nykvist
Mikael Beier
Russell Satoshi Itani

Obo

Kristine Vestergaard
Anna Sofia Pereira Bennike
Ulrich Trier Ortmann
Sven Buller

Klarinet

Johnny Teyssier
Pedro Franco Lopez

Klaus Tönshoff
Søren Elbo

Fagot

Audun Halvorsen
Sebastian Stevensson
Dorte Bennike
Dagny Mehus
Britta Cortabarría

Horn

Lasse Luckow Mauritzen
Dominika Piwkowska
Jakob Arnholtz
Nicolai Sell
Jasmin Gomaa
Anna Nygård Lingdell
Christian Vinther
Timothy Jensen

Trompet

Michael Frank Møller
László Molnár
Karl Husum
Andreas Jul Nielsen
Jens Chr. Gotholdt

Basun

Marek Adam Stolarczyk
Brian Bindner
Gabriel Boezi Gjerpe

Tuba

Thomas Andre Røisland

Harpe

Zachary James Hatcher
Berit Spælling

Slagtøj

Gert Skød Sørensen
Jakob Weber Egholm
Nicola Carrara

Pauker

René Felix Mathiesen

DR Symfoniorkestret, Deutsche Grammophon & Arnold Schönberg

Fabio Luisi samarbejdet med Deutsche Grammophon med deres hidtil største fælles indspilningsserie: de samlede orkesterværker af 1900-tals-pioneren Arnold Schönberg – en af musikhistoriens mest berømte komponister.

Det er første gang, Arnold Schönbergs over 30 orkesterværker udkommer på det hæderkronede pladeselskab. Over en periode på femseks år indspiller DR Symfoniorkestret og Fabio Luisi det hele, og første udgivelse – tonedigtet Verklärte Nacht – udkommer digitalt i anledning af 150-året for Arnold Schönbergs fødsel fredag d. 13. september.

"Arnold Schönberg er en af de mest fascinerende og dybt originale komponister i musikhistorien, og det er en mangeårig drøm for mig at fordybe mig i hans musik sammen med DR Symfoniorkestret og at vise skønheden og dybden i hans musik for et større publikum", siger Fabio Luisi, der betegner Schönbergs musik som "både historisk afgørende, dybt personlig og alligevel universel".

Selvom Schönbergs musik hører til sjældenhederne i koncertsalene, har man i de senere år kunnet opleve Fabio Luisi og DR Symfoniorkestret i flere af hans værker, bl.a. kæmpeværket Gurre-Lieder, og for et par måneder siden strygeværket Verklärte Nacht, der nu udkommer som første udgivelse i den nye indspilningsserie.

På få år har DR Symfoniorkestrets samarbejde med det anerkendte tyske pladeselskab Deutsche Grammophon resulteret i internationale priser og udmærkelser i verdens førende musiktidsskrifter.

Det begyndte med nationalkomponisten Carl Niensens symfonier og koncerter, derefter orkestermusik af russiske Alexander Skjrabrin, og nu forsætter DR Symfoniorkestret og chefdirigent

2024
2025

NY STÆRK SÆSON MED

DR Symfoniorkestret & Fabio Luisi

Velkommen til en ny, spændende sæson med chefdirigent Fabio Luisi og DR Symfoniorkestret, som hylder livet i al dets skønhed. Glæd dig til musik fuld af poesi og livskraft med store kunstneriske personligheder som dirigenten Herbert Blomstedt, mezzosopranen Anne Sofie von Otter, violinisten Augustin Hadelich og sopranen Danielle de Niese.

Oplev bl.a. *Luisi & Das Lied von der Erde*, *Honeck & Mozarts c-mol messe*, *Kochanovsky & Kavakos*, *Carmina Burana*, *Hannigan & Girl Crazy*

DR
Symfoni
Orkestret

Læs mere om den nye sæson på drsinfoniorkestret.dk

DR's KONCERTVIRKSOMHED STØTTES AF BLANDT ANDRE

A.P. MØLLER OG HUSTRU CHASTINE MC-KINNEY MØLLERS FOND TIL ALMENE FORMAAL
FOUNDATION CARIS
CARL NIELSEN OG ANNE MARIE CARL-NIELSENS LEGAT
AUGUSTINUS FONDEN
AAGE OG JOHANNE LOUIS-HANSENS FOND
BECKETT-FONDEN
KONSUL GEORGE JORCK OG HUSTRU EMMA JORCK's, FOND
DROST FONDEN
TOYOTA-FONDEN
WILHELM HANSEN FONDEN
VENNEFORENINGEN FOR DR's KOR OG ORKESTRE

Chef for DR Koncerthuset, Den Levende Musik og P2: Kim Bohr

Repertoirechef: Tatjana Kandel

Leder for DR Symfoniorkestrets udvikling og drift: Michael Aaberg Thomsen

Produktionstilrettelægger: Karen Skriver Zarganis

Produktionsledere: Morten Danvad, Anne Dueholm Jacobsen

Lydproducer: Bernhard Güttler

Musiktekniker: Mikkel Nymand

Redaktør: Helle Kristensen

Design: DR Koncerthuset

Tryk: Bording Danmark A/S