

südtirol festival

merano . meran

17.08. - 21.09.2018

PRE.FESTIVAL	MUSIC ON SCREEN: Konzertfilme Film Concerto	Thermenplatz - Piazza Terme
🕒 21:00	FR-VE 17.08. SÜDTIROL FESTIVAL 2017: Kristjan Järvi, Baltic Sea Philharmonic: Rachmaninoff & Stravinsky	
	SA-SA 18.08. BBC PROMS 2016: Martha Argerich, Daniel Barenboim, West-Eastern Divan Orchestra: Liszt & Wagner	
	MO-LU 20.08. CZECH NIGHT: Lisa Batiashvili, Berliner Philharmoniker, Yannik Nézet-Séguin: Smetana & Dvorak	
CLASSIC		
🕒 20:30	MI-ME 22.08. MARIINSKY ORCHESTRA ST. PETERSBURG - VALERY GERGIEV € 90, 70, 50, 35 Kursaal Debussy: Prélude à l'après-midi d'un faune, Mendelssohn: Symphony n. 4, Tchaikovsky: Symphony Manfred	
	DI-MA 28.08. LGT YOUNG SOLOISTS - ALEXANDER GILMAN € 50, 40, 25 Kursaal Atterberg, Holst, Popper, Waxman, Arensky, Sollima, Tchaikovsky, Bottesini	
	FR-VE 31.08. BUDAPEST FESTIVAL ORCHESTRA - IVAN FISCHER € 90, 70, 50, 35 Kursaal JOSZEF LENDVAI SR. & JOSZEF LENDVAI JR. (violin) - JENŐ LISZTES (cimbalom) Liszt: Hungarian Rhapsodies n. 1 & n. 3, Brahms: Hungarian Dances n. 1 & n. 11, Sarasate: Zigeunerweisen op. 20, Brahms: Symphony n. 1 op. 68	
	DI-MA 04.09. STAATSKAPELLE DRESDEN - ALAN GILBERT - LISA BATIASHVILI € 90, 70, 50, 35 Kursaal Prokofiev: Concerto for violin and orchestra n. 2, Mahler: Symphony n. 1	
	DI-MA 11.09. PHILIPPE JAROUSKY, EMÖKE BARÁTH & ENSEMBLE ARTASERSE € 70, 55, 40, 25 Kursaal Händel: Arias and duets from Ariodante, Lotario, Almira, Rodelinda, Serse, Giulio Cesare, Scipione	
	DO-GI 13.09. YOUTH ORCHESTRA OF BAHIA (Brazil) - RICARDO CASTRO - MARTHA ARGERICH € 90, 70, 50, 35 Kursaal Wagner: Prelude „Meistersinger“, Liszt: Concerto for piano n. 1, Bernstein: Candide, Gershwin: Cuban Overture, Guarneri: Abertura Festiva, Revueltas: Sensemaya, Marquez: Danzon 2	
	MO-LU 17.09. BALTIC SEA PHILHARMONIC - KRISTJAN JÄRVI - MARI SAMUELSEN (Norway) € 70, 55, 40, 25 Kursaal Nordic Pulse 2018: Kilar: Orawa, Gelgotas: Mountains. Waters (Freedom), Pärt: Fratres, Kristjan Järvi: Aurora, Sibelius: The Tempest, Kalnins: Rock Symphony (1st movement)	
	FR-VE 21.09. PHILHARMONIA ORCHESTRA LONDON - ESA-PEKKA SALONEN € 90, 70, 50, 35 Kursaal Schönberg: Transfigured Night op. 4, Bruckner: Symphony n. 7	
BAROCCO		
	MO-LU 27.08. ACCADEMIA HERMANS - FABIO CIOFINI 🕒 20:30 € 20 Evangelical Church Vivaldi & Bach: Concerto for flute, 2 violins and b.c. RV 102, Sonata a tre op.1/8 RV 64, Concerto BWV 978, Sonata for violoncello RV 43, Concerto RV 84 & 89	
	MI-ME 05.09. DOROTHEE OBERLINGER & IL SUONAR PARLANTE ENSEMBLE 🕒 20:00 & 🕒 21:30 € 20 Palais Mamming Celtic baroque: Irish and Scotch traditionals and tunes, Purcell, Playford, Oswald, Hume, Matteis	
	DI-MA 11.09. PHILIPPE JAROUSKY, EMÖKE BARÁTH & ENSEMBLE ARTASERSE 🕒 20:30 € 70, 55, 40, 25 Kursaal Händel: Arias and duets from Ariodante, Lotario, Almira, Rodelinda, Serse, Giulio Cesare, Scipione	
COLOURS OF MUSIC		
	DO-GI 30.08. NIGHT CONCERT: EGBERTO GISMONTI (piano & guitar) 🕒 21:00 € 50, 40, 25 Kursaal I SOLISTI AQUILANI - LUIS GORELIK Egberto Gismonti: Alegriño e Saudacoes, Mestico & Caboclo, Danca das Cabecas, Ciranda Nordestina, Sertoos Veredas, Lundú, Danca dos Escravos, Realejo e Miudinho, Infancia, 7 Anéis, Forrobodó, Frevo	
	MI-ME 12.09. JAZZ-TRIO DIETER ILG (ECHO Jazz 2011, 2014, 2016): „B-A-C-H“ 🕒 20:30 € 25 Theatre Magical moments with chamber-jazz inspired by J. S. Bach	
	MI-ME 19.09. SALUT SALON - LIEBE, LOVE, AMOUR, AMORE & SÜDTIROL VERNATSCH CUP 2018 🕒 20:30 € 30 Kursaal Tango, Chansons, Folk- and Cinema Music from Bach to Piazzolla, Marilyn Monroe and Herbert Grönemeyer	
MATINÉE CLASSIQUE		
🕒 11:00	SA-SA 01.09. THE DANISH STRING QUARTET € 25 Pavillon des Fleur Haydn: String Quartet op. 20/2, Folkemusik (Arr. Danish String Quartet), Beethoven: String Quartet op. 132	
	SA-SA 08.09. MATTHIAS KIRSCHNEREIT & AMARYLLIS QUARTETT € 25 Pavillon des Fleur Brahms: Sonata for piano op. 5, Quintet for piano and string quartet op. 34	
	SA-SA 15.09. ANDREA BONATTA & PAVEL GILILOV € 25 Pavillon des Fleur Schubert: Grand Rondeau for piano 4 hands op. 107 D 951, Mozart: Sonata for piano 4 hands KV 521 Brahms: Walzer op. 39, Schubert: Fantasy for piano 4 hands op. 103 D 940	
VOX HUMANA		
🕒 20:30	FR-VE 07.09. TENEBRAE CHOIR LONDON - NIGEL SHORT € 30 Lana - Church Lobo: Versa est, Allegri: Miserere, Padilla: Missa Ego, Brahms: 3 Motetten, Bruckner: Ave Maria, Virga Jesse, Christus factus, Reger: Der Mensch lebt, Nachtlid	
	FR-VE 14.09. ONAIR: VOCAL LEGENDS - LEGENDARY POP SONGS € 30 Castle Tyrol Great voices of pop and rock history: Led Zeppelin, Queen, Coldplay, Sting, Björk & folk songs	
	DI-MA 18.09. SINGER PUR (ECHO Klassik 2005, 2007, 2011): A VOCAL VOYAGE TO NEW YORK € 30 Castle Schenna Lasso, Willaert, Brahms, Ligeti, Gershwin, Chick Corea, Sting & traditional folk songs	
YOUNG ARTISTS PORTRAIT		
🕒 21:00	ARIS QUARTETT (Frankfurt) – audience award ARD-competition 2016	
	DO-GI 23.08. CASTLE KATZENZUNGEN PRISSIAN: Shostakovich: String Quartet op. 110, Beethoven op. 131 € 20	
	FR-VE 24.08. CHURCH PARTSCHINS: Bach, Janacek: Quartet n. 1, Schubert: Quartet D 810 € 20	
	SA-SA 25.08. CASTLE BASLAN TSCHERMS: Reger: String Quartet op. 54/2, Mendelssohn: Quartet op. 13 € 20	

member of:

italiafestival

Präsident-Presidente: Hermann Schnitzer
Intendant-Direttore artistico: Andreas Cappello

INFO: Tel +39 0473 496030
www.meranofestival.com

