

opera rotterdam magazine

januari 2009

nr.02

Interview

Kris Defoort

componist van 'House of the
Sleeping Beauties'

- ▶ Een schande! De première van Carmen in 1875 ▶ Agenda
- ▶ Arrogant, verwend, jaloers, driftig: 10 operadiva's op een rij
- ▶ Wie vond zijn eerste oester nou echt lekker? Opera en eten

rotterdam

OPERA ZUID

Opera
ZUID

Komt u ook naar het sprookje *Tsaar Saltan*?

Sprookjes bestaan nog! Voorstellingen van 6 maart t/m 2 april.

Kijk voor meer informatie op www.operazuid.nl

inhoud

- 3 Editorial Guy Coolen
- 4 Column Ernest van der Kwast
- 5 Vijf vragen aan Carla van Driel
- 6 Interview met Kris Defoort
- 10 Tien diva's van toen en nu
- 12 Eten in het donker – wat hebben opera en eten gemeen?
- 14 Terugblik: Hôtel de Pékin
- 16 De première van Carmen, een groot schandaal
- 17 Beroemd operahuis op Tenerife
- 18 DVD recensie
- 18 Prijsvraag
- 19 Agenda

Rotterdam operastad

Goed nieuws! Vanaf nu wordt elk Rotterdams operaseizoen feestelijk afgesloten. Elk jaar in mei kunt u genieten van een week lang opera en muziektheater op diverse podia en onverwachte plekken in de stad. Houd 22 t/m 31 mei vast vrij voor Operadagen Rotterdam 2009.

De afgelopen weken sprak ik met makers uit binnen- en buitenland. En ik kan alvast verklappen: er liggen spraakmakende projecten klaar voor de toekomst. Voor Operadagen 2009, maar ook voor de edities daarna. Het thema van Operadagen 2009 – de kijk van Oost op West en omgekeerd – komt terug in vele stukken en zal onze blik openen. Zelf kijk ik uit naar de nieuwe opera van Kris Defoort: *House of the Sleeping Beauties* – in regie van Guy Cassiers. Op pagina 6 vindt u een interview met de veelzijdige componist.

Zoals ieder jaar speelt de stad zelf een grote rol in het festival, met voorstellingen op bijzondere binnen- en buitenlocaties. Wat dacht u van een wandeling door de Chinese wijk, met tal van kleine voorstellingen? Of een meezingmiddag in Crooswijk?

Niet voor niets spreken directeurs van internationale operahuizen over Rotterdam als een broedplaats voor de toekomst van opera. Operadagen wordt een groot operafeest waar u kunt genieten van zowel Rotterdamse makers als professionals uit de hele wereld. Ik hoop u daar te treffen.

Guy Coolen
Artistiek leider Operadagen Rotterdam

Colofon

Dit is een halfjaarlijkse uitgave van Opera Rotterdam; een samenwerkingsverband van Luxor Theater Rotterdam, Congres- en concertgebouw de Doelen, Rotterdamse Schouwburg, Rotterdams Philharmonisch Orkest, Onafhankelijk Toneel / Opera O.T., Jeugdtheater Hofplein, RO Theater, Lantaren/Venster en Rotterdam Festivals. **Redactie en productie:** Opera Rotterdam i.s.m. Campagneteam Rotterdam Festivals **Redactieraad:** Elsbeth Grievink (eindredactie), Karolien Sas, Gilles de Sitter, Michael Vogel

en Zoë Zee **Teksten:** Wanda Cremers, Elsbeth Grievink, Ernest van der Kwast, Gerard Legeland, Caroline Linssen, Doron Nagan, Corien Pull, Gilles de Sitter

Oplage: 7.500 **Vormgeving:** Viadea **Lithografie en druk:** Veenman Drukkers **Coverillustratie:** Caroline Ellerbeck **Met dank aan** Centrale Discotheek Rotterdam, Opera Zuid

Contact
Stichting Opera Rotterdam,
Postbus 21362, 3001 AJ Rotterdam
T +31 10 433 25 11 F +31 10 213 11 60
www.operarotterdam.nl
Reacties op de inhoud van dit magazine kunt u sturen naar
info@operarotterdam.nl

Column Ernest van der Kwast

Foto: Fred Ernst

Onbeantwoorde liefde

Ze was de eerste vrouw waarop ik verliefd werd: Carmen. Ik was jong, klein, had de baard nog niet in de keel en zong in het Maasstedelijk Jongenskoor. Carmen had lang, donkerblond haar en droeg tijdens de repetities een dikke trui en sjaal. Maar misschien had dat met de plek van de repetities te maken, een loods in IJsselmonde. In Theater Zuidplein, waar de opera in première zou gaan, droeg mijn zigeunerprinses een flamencojurk. Zelf was ik als straatschoffie gekleed en hield een nepsigaret in mijn mond. Er waren zelfs stoppels op mijn gezicht geschminkt.

Misschien ben ik voor het eerst van mijn leven begeerte gaan voelen voor een vrouw toen ik Carmen op een tafel zag dansen. Ik vergat het libretto, ik vergat de muziek, ik keek naar een jurk die omhoog werd getild, naar benen die tevoorschijn kwamen, die een donkere plek lieten zien. En ik keek naar de glazen die achterover werden geslagen en daarna kapot gesmeten. Een vrouw naar mijn hart!

Ik herinner me een massascène in de montageweek, de regisseur had ons (het jongenskoor) gevraagd om meer rumoer te maken, te rennen, duwen en trekken. Hoe het precies is gegaan, weet ik niet meer. Het is te lang geleden. Of heb ik het verdrongen? Dit beeld is nooit verdwenen, dit zal altijd terugkomen: ik lig bovenop Carmen. Ze kijkt naar mij, verbaasd, misschien geschrokken. Mijn sigaret is uit mijn mond gevallen. Om ons heen rennen mensen. Ik verdrink in haar ogen, bruine ogen met spikkeltjes, ik ruik de bloem in haar haar. Ik blijf op haar liggen, voel Carmens ademhaling. 'Wil je verkering met mij?' vraag ik. Misschien is het mijn hoge stem, of zijn het de zwarte stippen op mijn wangen: Carmen begint te lachen. Dan schiet ze terug in haar rol, staat op, en sterft.

Ma Carmen adorée!

Ernest van der Kwast is schrijver en publiceerde een verhalenbundel en twee romans. Daarnaast organiseert hij literaire avonden als Nur Literatur en Gooi een tomaat naar een schrijver & een roos naar de zangeres. www.ernestvanderkwast.nl

Nieuwtjes

► Voetreis door Chinatown

Operadagen Rotterdam maakt ieder jaar een bijzondere productie op locatie. In 2007 ging men per bus langs scènes uit diverse opera's, in 2008 met de boot langs scènes uit verschillende bewerkingen van Orpheus. Dit jaar gaat het publiek – zeer milieubewust – per voet door het Rotterdamse Chinatown. Een ervaring die u niet snel zal vergeten. Meer informatie is rond maart 2009 te vinden op www.operarotterdam.nl.

► Operacursus 2: iets verder van huis

Meer weten en ontdekken over opera? Operacursus 2: iets verder van huis bestaat uit vier middagen of cursusavonden en het bezoek aan drie opera's. Docent Gerard Legeland is zelf klassiek zanger en dirigent; hij kan dus putten uit zijn eigen ervaringen uit de zangwereld en het theater. Hij doorspekt de avonden met veel beeld- en geluidsmateriaal en besteedt ook aandacht aan regie en vormgeving, de historische ontwikkeling van de opera, zangers en hun stem.

Programma

- di 17 maart: cursus over Tsaar Saltan
- za 28 maart: operabezoek Tsaar Saltan van Rimski-Korsakow
- di 21 april: cursus over Fidelio
- di 28 april: operabezoek Fidelio van Beethoven
- di 12 mei: cursus Stem en Zangers
- di 2 juni: cursus over Fallstaff
- di 9 juni: operabezoek Fallstaff van Verdi

Meer informatie
www.rotterdamseschouwburg.nl

Vijf vragen aan Carla van Driel

Ze is regisseur, docent, choreograaf en scriptschrijver en maakt al meer dan twintig jaar dans- en operaproducties. Sinds 1996 is Carla van Driel een van de artistiek leiders van Jeugdtheater Hofplein.

‘Ik wil opera toegankelijk maken.’

tekst Caroline Linssen, fotografie Ton van Til

Wat heb je met opera?

‘Ik moest als kind al mee naar de opera, vreselijk. Het hoorde bij je opvoeding. Wat ze op het toneel deden, was verschrikkelijk om naar te kijken, maar als ik mijn ogen dicht deed, vond ik de muziek wel mooi. Op mijn veertiende begon ik met dans. Ik bezocht alles wat met muziek en dans te maken had, dus ook opera. Maar ik bleef het statisch vinden. Voor mijn eerste operaproductie werkte ik met professionele zangers. Als die moesten bewegen, hielden ze op met zingen en andersom. Ze kregen dat heel moeilijk gecombineerd. Omdat ik van oorsprong balletdanser ben, werk ik altijd vanuit beweging. Ik bedacht toen: je moet vroeg beginnen, al heel jong aanleren dat je óók een optimaal stemgeluid kunt hebben in afwijkende houdingen.’

Welke operarol zou je graag eens willen spelen?

‘Ik zou de Koningin van de Nacht willen zijn uit Mozarts *Die Zauberflöte*. Als kind probeerde ik haar al na te zingen om te kijken of ik die hoge F kon halen.’

Welke opera staat er komend seizoen op je verlanglijstje?

‘Ik zou *Turandot*, *La Bohème* en *Norma* wel weer eens willen zien. Voor mei en juni 2009 staat *Assepoester* van Rossini op de rol. Daar wil ik écht een sprookje van gaan maken, met een beetje Disney, inclusief fee en glazen muiltje.’

Welke opera moet je eens in je leven gezien hebben?

‘*Turandot* en *Macbeth* van Verdi. *Turandot* om de veelzijdigheid aan

muziek en *Macbeth* vanwege zijn intensiteit aan muziek. Beiden hebben prachtig koorwerk.’

Hoe maak je opera voor kinderen interessant?

‘Als je het visueel maakt, begrijpen ze het beter. *Aida* bijvoorbeeld. Dat is een opera over goden, maar Verdi laat geen enkele god zien. Ik zette goden neer als begeleiders van de zangers. Ik liet ze hun verhaal vertellen en een deel van het *Requiem* van Verdi zingen. Verder doe ik er veel dans, kleur en beweging bij. Het is vanaf het begin mijn doel geweest om opera toegankelijker te maken. Bij mijn eerste operaproductie voor Jeugdtheater Hofplein was er veel verzet: ‘We zouden toch musical doen?’ Maar toen al die punkertjes het vijfstemmige slotkoor van *Die Zauberflöte* instudeerden, vonden ze het écht kicken! Met jongeren werken is veel directer en eerlijker. Volwassenen hebben altijd excuses om niet datgene te hoeven doen waar ze onzeker over zijn. Jongeren zijn onzeker omdat ze denken dat ze iets

‘Met jongeren werken is veel directer en eerlijker.’

niet kunnen. Als je ze dan begeleidt en het lukt wél, is er geen houwen meer aan. Voor jonge zangers is operamuziek soms wel net iets te hoog gegrepen. Sommige aria’s uit *Turandot* heb ik daarom een terts lager gezet. Dat heb ik met Puccini overlegd en die vond het goed.’

Assepoester van Jeugdtheater Hofplein onder regie van Carla van Driel is te zien van 29 mei tot en met 7 juni 2009.

► Kris Defoort

CV van Kris Defoort (1959, Brugge)

- 1978: Studeert blokfluit en oude muziek op het conservatorium te Antwerpen.
- 1979: Neemt als pianist deel aan jazzworkshop en besluit jazzmusicus te worden. Studeert jazz en compositie op het conservatorium van Luik.
- 1987: Gaat naar New York om verder te studeren aan de Island University Brooklyn. Speelt met de groten der jazz, tourt onder meer met de bigband van Lionel Hampton waar hij ook speelt met Dizzy Gillespie. Neemt op met onder anderen Vincent Herring, Jack DeJohnette, speelde verder met Adam Nussbaum, Michael Fromanke en Tito Puente.
- 1990: Keert terug naar België.
- 1991: Richt zijn eigen ensemble K.D.'s Pretty Big Basement Party op.
- 1998: Wordt Composer in Residence bij muziektheater LOD.
- 2001: componeert zijn eerste opera, *The Woman Who Walked Into Doors*.
- 2007: componeert het verplichte werk voor de finalisten van het prestigieuze Koningin Elisabeth Concours voor pianisten in Brussel.

Kris Defoort (49) is een veelzijdig musicus en componist. Hij groeide op in de ogen-schijnlijk zeer verschillende werelden van klassiek en jazz en ontpopte zich als opera-componist pur sang. Tijdens Operadagen Rotterdam gaat zijn tweede opera, *House of the Sleeping Beauties*, in première.

tekst Doron Nagan, fotografie Patrick De Spiegelaere, Jean Pierre Stoop (grote foto)

Als een van de huiscomponisten van het Belgische muziek- en muziektheatergezelschap LOD, componeerde Defoort in 2001 de opera *The Woman Who Walked Into Doors*, naar het boek van Roddy Doyle. Nu volgt *House of the Sleeping Beauties*, gebaseerd op de novelle van de Japanse Nobelprijswinnaar Yasunari Kawabata. Het boek verhaalt van de heer Eguchi, die de nachten doorbrengt in een vreemd bordeel, waar oude heren tegen gedroegde, diep slapende, naakte meisjes aan kunnen liggen. Tijdens die nachten herinnert de oude man zich de vrouwen uit zijn leven.

‘Ook ik word geconfronteerd met de eindigheid.’

Je hebt zowel tekst als muziek voor *House of the Sleeping Beauties* gemaakt. Waarom wilde je Kawabata’s novelle tot opera maken?

‘De tekst heb ik samen met regisseur Guy Cassiers geschreven. Guy baseert al zijn theatervoorstellingen op boeken. Na mijn eerste opera wilde ik de grote levensthema’s – geboorte, liefde en dood – behandelen. Guy wees mij op het boek van Kawabata. Het is een fascinerend verhaal vol filosofische beschouwingen over ouderdom en de eindigheid van het leven, waarin hardheid en poëzie hand in hand gaan.

Een man staat aan het einde van zijn leven en wordt geconfronteerd met zijn lichaam, zijn seksualiteit en met het besef dat je je leven nooit ten volste hebt benut. Dat is hard. Voor mij is het een zeer mannelijk boek over een mannelijke man

met toch ook een vrouwelijke gevoeligheid. Hij heeft soms de aanvechting het slapende meisje naast hem te wurgen of te verkrachten. Maar dan komen er herinneringen boven aan zijn eerste liefde en zijn eerste seksuele ervaring en toont hij ook tederheid voor het meisje. We krijgen een onverbloemde inkijk in het innerlijk van deze man, want alles is aanwezig: van de meest vreselijke gedachten tot de mooiste beschouwingen over liefde en natuur. Het is een monoloog van een 67-jarige die naast slapende meisjes ligt en door geuren en aanrakingen zijn leven opnieuw beleeft.’

Is het een typisch mannenonderwerp?

‘Ja, zeker. Maar het boek is uiteindelijk een ode aan de vrouw vanuit een mannelijk standpunt. Het is één grote liefdesverklaring van een man die natuurlijk ook kind van zijn moeder blijft. Een vrouw die hij verafgoodt, afstoot, mist of haat. Het fascinerende is dat het voor verschillende interpretaties vatbaar is en zodoende iedere toeschouwer aanspreekt.’

‘Al bij het lezen hoor ik klanken.’

Herken je jezelf in de crisis van de man?

‘Ik ben wel een stuk jonger dan de hoofdfiguur (lacht). Maar ik herken dingen. Ook ik begin geconfronteerd te worden met de eindigheid. Ik vind de openheid van deze man heel mooi, dat hij zich de ene keer voordoet als een vrouwenhater en dan weer bijzonder teder is. Een man in al zijn intimiteit. Ik denk dat iedere man schippert tussen haat en liefde ten opzichte van de vrouw.’

Hoe komt de muziek tot stand?

‘Al bij het lezen hoor ik klanken. Maar de muziek ontstaat in eerste instantie improviserend aan de piano. Ik heb bij aanvang totaal geen vorm of plan in gedachten. De vorm ontstaat terwijl ik bezig ben. Natuurlijk denk ik soms, terwijl ik nog bij het begin ben, al aan het slot. Maar het is in beginsel improviseren op de tekst. De tekst stuurt de muziek. De woorden moeten verstaanbaar en zingbaar zijn. Á la Mozart, al klinkt de muziek natuurlijk niet zo.

Al is het verhaal Japans, ik wilde geen Oosterse muziek met Japanse invloeden maken. Voor Guy en mij gaat het bovenal om een universeel thema.

DERL.
FOTOMUSEE
NEDERLANDS
FOTOMUSEUM
VEDERLANDSM
FOTOMUSEUM
NEDERLAN
FOTOM

MEY in 2009

Questioning History ▲ Paris. Robert Frank ▲
This is War! Robert Capa & Gerda Taro ▲
Alles is IJdelheid. Daguerreotypieën ▲
Why Not? Otto Snoek ▲ Brasil ▲
Work & Play. Hans van der Meer ▲
De Muur in 660 foto's. Shinkichi Tajiri
▲ bezoek de website voor het actuele programma

WWW.NEDERLANDSFOTOMUSEUM.NL
Nederlands Fotomuseum in Las Palmas ▲ Wilhelminakade 332 ▲ Kop van Zuid ▲ Rotterdam

© Nitro Jesse / Nederlands Fotomuseum (detail)

KAMEROPERA FESTIVAL 2009

17-26 APRIL ZWOLLE

Tien dagen bijzondere kameropera's
uit binnen- en buitenland, van barok tot
hedendaags en op onverwachte locaties.
www.kameroperafestival.nl

Opera Rotterdam Magazine en het programma van Operadagen Rotterdam ontvangen?

Voorletters

Achternaam m / v*

Adres

Postcode

Woonplaats

E-mail adres

Ja, ik ontvang graag informatie per:

post e-mail beide

* doorhalen wat niet van toepassing is

Opera Rotterdam legt uw gegevens vast. Deze worden gebruikt om u te informeren over het opera-aanbod in Rotterdam. Wanneer u geen prijs stelt op deze informatie, kunt u dit schriftelijk aan ons kenbaar maken via bovengenoemd adres.

Stuur deze bon naar:

Opera Rotterdam, Postbus 21362, 3001 AJ Rotterdam

Van meet af aan wilde ik met de ouverture, dus voordat het echte verhaal begint, het leven van de man schetsen met de jeugdigheid en de energie van vroeger. Misschien om de mensen op het verkeerde been te zetten. Het werd heel jeugdig en energiek, met vlinders die rondfladderen enzo. Maar tot mijn verbazing ontstond er onbewust toch iets Oosters.

Als ik eenmaal materiaal heb uit mijn improvisaties aan de piano, ga ik dat vervolgens aan tafel uitwerken. Zo ontstaat uiteindelijk de vorm. Een beetje zoals bij Debussy.'

'Ik besepte dat ik nooit een zwarte jazzmuzikant zou kunnen worden.'

Je muzikale opleiding is ongebruikelijk – van blokfluit en oude muziek tot jazz, vrije improvisatie en hedendaags muziek. Hoe komt iemand aan die werelden van uitersten?

'Ik kan nu pas terugblikken. Nu ik twee zonen heb van negen en dertien, begin ik na te denken over mezelf en hoe het was toen ik klein was. Ik besepte dat ik leef zoals ik componeer, improviserend dus. Ik ben sterk autodidact. Ik had ook altijd leraren die mij vertelden dat ik het allemaal zelf moest uitzoeken. Als jongen van twaalf speelde ik blokfluit. Ik had talent, ik gaf concerten, maar heb nooit examen gedaan. Ik speelde mee met platen waarop je de blokfluit kon wegdraaien. Muziek van Telemann en Händel. Ik heb wel een diploma oude muziek behaald. Later ben ik met gitaar ook nog in de rockmuziek beland.

'Ik ben geen grote kenner van opera en ook geen fan.'

Naast blokfluit speelde ik piano. Op mijn twintigste deed ik in de zomer een jazzstage. Dat sloeg in als een bom! Ik heb de blokfluit in de hoek gesmeten en heb me met de piano helemaal op de jazz gestort. Ik ging naar New York en speelde er met tal van muzikanten zowel jazz, salsa als klezmermuziek op joodse bruiloften om te overleven. Ik had intensief contact met onder anderen Fred Hersch, Paul Bley en speelde op tournee in de bigband van Lionel Hampton. Ik leerde de muziek zo uit de eerste hand kennen, niet via platen. Na drie jaar besepte ik dat ik nooit een zwarte jazzmuzikant zou kunnen worden en ben naar België teruggekeerd. Daar viel alles samen. Nu ben ik op een punt beland waar ik zonder complexen ten opzichte van anderen gewoon schrijf wat ik meegeregen heb in de muziek. Dat kristalliseert zich uit in een eigen taal. Dus geen gedwongen combinatie

van jazz met klassiek, zoals de zogenaamde Third Stream muziek van Gunther Schuller in de jaren vijftig, maar een natuurlijk samenvloeiing.'

Je ontpopt je als een ware operacomponist, je hebt al je tweede opera gecreëerd. Menig componist zou terugdeinzen voor de complexiteit van opera. Wat trekt jou er in aan?

'Ik ben iemand die graag risico's neemt. Natuurlijk ben ik in het begin bang gemaakt, maar ik had vertrouwen in mezelf. Vooral omdat ik bij het maken van een opera vertrek vanuit een boek dat ik echt mooi vind, en omdat ik werk met de regisseur die me stimuleert. Daarom doe ik het. Bij mijn eerste opera ontstond de discussie of het nu opera was of muziektheater. Daar trek ik me niets van aan, daar houd ik me helemaal niet mee bezig. Ik ben zelfs geen grote kenner van opera en ook geen fan. Ik zal wel een opera met een partituur beluisteren om er iets van op te steken. Maar zomaar naar een opera luisteren, nee. Wat me aanspreekt is het maken van iets totaals, samen met de regisseur en het boek van je keuze. Dat is het mooie ervan.'

Uit *De Schone Slaapsters* van Yasunari Kawabata.

De oude heer Eguchi brengt zijn eerste nacht door naast het beeldschone, slapende meisje. 'Droefheid? Eenzaamheid? Het was eerder de bijna kille hulpeloosheid van de ouderdom. En daarna veranderde het in medelijden en liefde voor het van jonge warmte geurende meisje. En dat de oude heer in het lichaam van het meisje muziek meende te horen, kwam misschien omdat de gedachte aan een huiveringwekkende schuld ineens in een andere richting werd omgebogen.' (Meulenhoff Amsterdam, 4^e druk 1986).

House of the Sleeping Beauties tijdens Operadagen Rotterdam 2009
 > 30 en 31 mei, Rotterdamse Schouwburg
www.rotterdamshouwburg.nl

Kijk voor de volledige speellijst op www.lod.be

Divagedrag

Arrogant, verwend, jaloers, driftig: zo wordt divagedrag aangeduid. Terwijl 'diva' oorspronkelijk niets anders betekent dan gevierde zangeres, actrice of, soms, danseres. Opera Rotterdam Magazine zet tien diva's voor het voetlicht, volgende keer zijn de divo's aan de beurt.

tekst Wanda Cremers

10

De eerste prima donna's in de opera waren ironisch genoeg mannen: de castraten in de zeventiende en achttiende eeuw – die ook de vrouwenrollen voor hun rekening namen – waren qua faam vergelijkbaar met de popsterren van tegenwoordig. Met het verschijnen van zangeressen op de podia in de 19^e eeuw werden de eerste vrouwelijke diva's een feit.

Sopraan Maria Malibran nam in de 19^e eeuw in faam en naam een vergelijkbare positie in als de castraten in de eeuwen daarvoor. En haar eigenzinnige en onafhankelijke levensstijl maakte haar tot een van de eerste voorvechtsters van de vrouwenrechten. Lang voordat de vrouwenbeweging aan de stoelpoten van de mannenmaatschappij begon te zagen, hadden prima donna's als Malibran, Pasta en Jenny Lind hun maatschappelijke posities al ingenomen. Zo moest de gage van Malibrans legendarische landgenote Nellie Melba minimaal één shilling hoger zijn dan dat van haar tijdgenoten, de grote tenor Caruso inclusief.

Ook 'La Divina' Maria Callas was op het podium een godin, geadoreerd door haar publiek. Eenmaal van het podium af was ze een tijgerin, altijd in de clinch met managers en rivaliserende zangers. Voor het publiek was ze de gevierde diva, in haar privé-leven was ze kwetsbaar en onzeker.

Wat de diva's gemeen hebben, behalve een indrukwekkende stem en podiumpersoonlijkheid, is een invloed die zich niet tot de operawereld beperkt. Hun faam reikt tot in alle werelddelen. Hun levenswijze is aanleiding tot roddel en achterklap en hun gages zijn doorgaans net zo torenhoog als hun ego's.

Alleen op onze eigentijdse prima donna Cecilia Bartoli, 'La Gioiosa' (de vreugdevolle), is het etiket divagedrag niet van toepassing. Zij is beroemd om haar zonnige persoonlijkheid en bescheiden gedrag, ook al werd ze door Newsweek getipt als 'The best Italian export since risotto'. Zou het tij keren?

1. Maria Malibran, mezzosopraan

Geboren: 1808, Parijs (FRA)
Gestorven: 1836, Manchester (GBR), als gevolg van een val van haar paard
Beroemd om: haar bereik van drie octaven, haar rebellie en maatschappelijke positie waarmee ze haar tijd ver vooruit was

Anekdote: Regelmatig reisde ze in mannenkleden; wanneer de koets haar niet hard genoeg ging, nam ze zelf plaats op de bok om de paarden op te zwepen.

2. Dame Nellie Melba, sopraan

Geboren: 1861, Melbourne (AUS)
Gestorven: 1931, Sydney (AUS)
Beroemd om: haar zelfingenomenheid en het voedsel dat naar haar vernoemd is: Pêches Melba, Melba toast, Melba saus, allemaal van de Franse chefkok Escoffier

Anekdote: Bij een huisconcert op Windsor Castle verzuchtte ze na een optreden van musici: 'Nog een geluk voor jullie dat ik er ben; wat een stomvervelende avond was het anders geweest!'

3. Jenny Lind, sopraan

Geboren: 1820, Stockholm (SWE)
Gestorven: 1887, Malvern (GBR)
Beroemd om: haar fantastische ademcontrole en glorieuze topregister

Anekdote: Naast paarden, honden, poppen, tulpen en café's, werd er zelfs een fluitketel naar haar vernoemd, die zong als het water kookte.

4. Lotte Lehman, sopraan

Geboren: 1888, Perleberg (DEU)
Gestorven: 1976, Santa Barbara (USA)
Beroemd om: haar passie, uitstraling en jaloezie jegens haar rivalen

Anekdote: Ze haalde zich de haat van Nazi-leider Göring op de hals door een exclusief contract voor de Berlijnse Opera te weigeren. Ze kreeg een verbod nog langer op te treden in haar geboorteland.

5. Maria Callas, sopraan

Geboren: 1923, New York (USA)
Overleden: 1977, Parijs (FRA)
Vooral beroemd om: haar relatie met scheepsmagnaat Onassis die uiteindelijk koos voor Jackie Kennedy en haar liet vallen als een baksteen

Anekdote: Tijdens een bezoek aan een optreden van haar aartsrivale Renata Tebaldi, liet ze tijdens een van de moeilijkste aria's een medewerker van het theater opdraven om in het felle licht van een lantaarn een armband op te rapen die ze in haar box had laten vallen.

6. Dame Joan Sutherland, coloratuur sopraan

Geboren: 1926, Sydney (AUS)
Beroemd om: haar waanzinsscène uit *Lucia di Lammermoor*

Anekdote: Naar aanleiding van het overdonderende ontvangst door het publiek in Covent Garden gooide de BBC voor de eerste keer in haar bestaan haar uitzendingschema om teneinde de complete Lucia di Lammermoor uit te zenden.

7. Montserrat Caballé, sopraan

Geboren: 1933, Barcelona (ESP)
Beroemd om: haar hoge B, die ze langer dan twintig maten kan aanhouden (circa veertien seconden)

Anekdote: Na een applaus van 47 minuten in 1985 van het publiek in Tokyo, brak ze hetzelfde jaar alle records in Salzburg met een applaus dat maar liefst 55 minuten aanhield.

8. Jessye Norman, sopraan

Geboren: 1945, Augusta (USA)
Beroemd om: haar acteertalent en verbazingwekkend veelzijdige stem

Anekdote: Ookal was ze zelf 'Democraat', een aanbod om te kunnen zingen bij de inauguratie van president Reagan in 1984, sloeg ze toch niet af.

9. Angela Gheorgiu, sopraan

Geboren: 1965, Adjud (ROU)
Beroemd om: haar divagedrag (niet komen opdagen bij repetities, op het laatste moment afzeggen) en haar huwelijk met tenor Roberto Alagna

Anekdote: In 2005 had ze geen zin in een optreden op het Edison Gala, een jaar later liep ze weg bij de Scala van Milaan.

10. Cecilia Bartoli, mezzosopraan

Geboren: 1966, Rome (ITA)
Beroemd om: haar 'gouden strot' en prachtige uiterlijk

Anekdote: Reist rond met de zogenoemde Malibranbus met onder meer partituren, monogrammen, brieven, juwelen en krantenknipsels uit de nalatenschap van de door haar bewonderde operadiva Maria Malibran.

‘Nog een geluk voor jullie dat ik er ben; wat een stomvervelende avond was het anders geweest!’

Eten in het donker

tekst Gilles de Sitter, illustratie Caroline Ellerbeck (karolinaworks.nl)

Opera en gastronomie hebben veel met elkaar gemeen. Als je de achtergrond begrijpt, komt het genieten vanzelf. Wie vond de eerste oester die hij at nou écht lekker?

Ik heb oesters leren waarderen door iedere zaterdag er een op de markt te eten én door kookboeken te lezen. Bij opera ging het net zo. Mijn vader nam mij mee naar het Muziektheater in Amsterdam, maar de voorstellingen raakten mij niet. Ik vond dat frustrerend, dus zocht ik naar lectuur over opera. Paul Bocuse's *La nouvelle cuisine française* maakte plaats voor *Opera 101 – A Complete Guide To Learning And Loving Opera* –.

Zijn het de keel en de mond die opera en gastronomie zo onlosmakelijk aan elkaar verbinden? Operazangers en operagangers hebben zo hun eigen eetgewoonten. Een zware maaltijd voor de voorstelling is niet aan te raden, al at sopraan Beverly Sills (1929-2007) biefstukken voordat ze de bühne besteeg. Voor de meeste zangers blijft het zingen van een *aria di agilità* op volle maag geen pretje. Operaliefhebbers moeten ook oppassen. Mijn oom Waldemar, operaminnaar van het eerste uur, at eens een dozijn oesters, een stuk ganzenlever, gebraden kapoen (gecastreerd haantje) en kazen toe, voorafgaand aan de proloog *Das Rheingold* van Wagners tetralogie *Der Ring des Nibelungen*. Daar zat Waldemar in het pluche, knikkebollend en vechtend tegen de slaap, zijn copieuze maaltijd te verteren.

Ortolanen eet je in één hap en in het donker, met een speciaal geborduurd servet over het hoofd.

Feestmaal na de voorstelling

Hij had beter kunnen wachten tot na de voorstelling. Het souper, de afterparty van de opera, biedt dan uitkomst. Misschien in gastronomische zin niet zo uitdagend als het diner, maar eenvoudig in de bereiding, waardoor het maal snel op tafel staat. Het souper is de aangename voortzetting van wat de opera al in ons los heeft gemaakt, namelijk ontroering en samenhang. Een operette als *Die Fledermaus* van Johann Strauss junior, waarin naar hartelust wordt gegeten en gedronken, inspireert de toeschouwer tot een feestmaal op het late uur. Ik noem wat lekkere hapjes waar ook ik zin in krijg rond de klok van elfen: gerookte vis, garnalen op toast, risotto of pasta met kaas en truffels en verrukkelijke taartjes toe. Dit alles in gezelschap van, bij voorkeur, grote hoeveelheden Champagne.

Rossini's naam is verbonden aan vrijwel ieder gerecht waar ganzenlever en truffels in verwerkt zijn.

The Last Supper

De naam van Sir Harrison Birtwistle, componist van *The Last Supper*, doet mij denken aan ortolanen. Deze piepkleine, met uitsterven bedreigde zangvogeltjes, zijn in de zomer te vinden in West-Europa en overwinteren ten zuiden van de Sahara. Liefhebbers van allerlei duivelse gerechten vinden *l'ortolan* het beste dat er bestaat. Volgens de traditie worden de beestjes na het vangen gedurende één maand vetgemest en voor het bereiden verdrongen in Armagnac. Sommigen beweren dat bij het eten ervan het hele leven van het beestje voorbij komt. De tarwe uit Marokko, de lavendel uit de Langue D'oc en het ziltige van de Middellandse Zee. Ortolanen eet je in één hap en in het donker. Niet perse na zonsondergang, maar met een speciaal geborduurd servet over het hoofd. Jammer voor de fijnproever, de vangst én het eten van de vogel is bij wet streng verboden. François Mitterrand ging zich bij zijn *last supper* te buiten aan wel twee ortolanen. Is dit tafereel geen inspiratiebron voor een prachtige operascène? Het ultieme genot uitgedrukt in muziek en spel.

De kunsten van Escoffier

'Kok der keizers en keizer der koks' Auguste Escoffier (1846-1935) vindt ortolanen niet echt een gerecht voor de ware gastronom. Desalniettemin geeft hij enkele recepten in *Het Kookboek van de Klassieke Keuken (Le Guide Culinaire)*, een standaardwerk voor de Franse keuken. Escoffier hield misschien niet van ortolanen, hij hield zeker van theater én opera. In Londen kookte hij voor de groten der aarde waaronder operasterren en koningen. Zij genoten van zijn sublieme kookkunsten. Tal van gerechten, sommige vernoemd naar grote componisten, opera's en zangers, gaf hij nieuwe betekenis door ze op een lichtere manier te interpreteren.

Escoffiers beroemdste gerecht is ongetwijfeld *Pêches Melba*, een in vanillesiroop gepocheerde perzik, in een timbaal gedresseerd op een laag vanille-ijs en bedekt met frambozenpuree. Hij droeg zijn creatie op aan de Australische operazangers Dame Nellie Melba (Helen Porter Mitchell, 1861-1931). Voor haar maakte hij ook Melba toast, een weinig spannend licht verteerbaar hard koekje dat voor een optreden makkelijk gegeten kon worden.

Escoffier had een uitgesproken voorkeur voor de actrice Sarah Bernhardt (1844-1923). Zij speelde onder meer de hoofdrol in het theaterstuk *La Tosca* van Victorien Sardou. Verschillende gerechten in *Le Guide Culinaire* dragen de naam Tosca in zich, waarschijnlijk vernoemd naar dit stuk, gebaseerd op de tekst van een van Puccini's bekendste opera's.

Rijstaria

De grootste lekkerbek uit de operageschiedenis moet de grote componist Rossini (1792-1868) geweest zijn. Rossini's naam is verbonden aan vrijwel ieder gerecht waar ganzenlever en truffels in verwerkt zijn. Marie-Antoine Carême (1784-1833), misschien wel hét genie uit de Franse kookkunst, was goed bevriend met de Meester. Zij inspireerden elkaar door gerechten en muziek met elkaar uit te wisselen. Rossini schreef in Venetië *Di Tanti Palpiti*, ook wel *de rijstaria* genoemd, omdat hij tijdens het schrijven zat te wachten op een bord risotto. Eerst werken, dan eten.

Schuif aan bij het souper!

Op zaterdag 28 maart is de opera *Tsaar Saltan* van Rimski-Korsakow te zien in de Rotterdamse Schouwburg. Na de voorstelling bent u vanaf 22.00 uur van harte welkom in Café Restaurant Floor voor een heerlijk souper. U kunt dan onder het genot van heerlijk eten en drinken napraten over de opera. Het souper bestaat uit twee gangen en een goed glas wijn naar keuze. Reserveren is verplicht.

Kaarten voor dit arrangement à € 55 zijn te koop aan de kassa van de Rotterdamse Schouwburg, 010 - 411 81 10, of via www.rotterdamse-schouwburg.nl

* Prijs op basis van eersterangskaartjes. Niet geldig in combinatie met andere reductieregelingen en/of reeds gekochte kaarten. Het souper is ook los verkrijgbaar à € 20,-.

Sprookjesopera van Rimski-Korsakow

Opera Zuid brengt ook dit seizoen weer een sprookjesopera. Dit keer de Russische opera *Tsaar Saltan*, een voorstelling in een Nederlandse vertaling. In *Tsaar Saltan* verstoot de tsaar zijn vrouw en kind. Ver van huis verlangt de zoon naar zijn vader en dankzij een magische zwaan komt het uiteindelijk tot een gezinshereniging.

In de pauze...

Op 2 december speelde de Nationale Reisopera de operavoorstelling *Hôtel de Pékin* in de Rotterdamse Schouwburg. De hoofdpersoon is Cixi, de laatste keizerin op de drakentron van China, wiens gedachten samenkomen in een reeks van achttien dromen, geschreven door componist Willem Jeths en tekstschrijver Friso Haverkamp.

foto: Ton van Tili

Jan en Jeannette Grijpink (61 en 62).
 Jan: 'Onze zoon speelt vandaag mee in het orkest. Hij is pianist en koorrepetitor. Onze schoondochter is operazangeres. Vandaar dat we vrij veel opera zien. Zeker vier keer per jaar.'
 Jeannette: 'Wat een bijzondere uitvoering, he? Met de dansers en de decors. Maar wel verwarrend af en toe.'
 Jan: 'Muzikaal zit het erg goed in elkaar.'

foto's: Marco Borggreve

Carel Ruitenbergh (56) en Cor Molenaar (59):
 'Een adembenemende voorstelling. De mensen naast ons zaten gek genoech diep te zuchten, die vonden er niets aan. Het is ook niet de meest toegankelijke voorstelling, dat is waar.'

Bram en Ank Frankhuijzen (67 en 68): 'We hebben een abonnement bij de Rotterdamse Schouwburg en gaan regelmatig naar opera. Dit keer hadden we zin in iets moderns.'

Liesbeth Thomas (46) en Hans van der Valk (55):
 'Wij vonden het prachtig, net als Carel en Cor. In de pauze kun je leuk ervaringen uitwisselen.'

De première van... **Carmen** “Een schande!”

De dag na de de première spraken alle kranten schande van Bizet's opera *Carmen*. En zeker van de hoofdpersoon, wier onzedelijke gedrag niet op een operatoneel thuishoorde. We gaan terug naar 3 maart 1875, naar muziektheater Opéra Comique in Parijs.

tekst Gerard Legeland

Dat de tegenwoordig zo populaire opera van Bizet bij de première flopte, had te maken met het fel realistische en sensuele verhaal. Het publiek van de Opéra Comique was namelijk gewend aan zoetsappige opera's van componisten als Auber en Thomas. In hun opera's was er sprake van een duidelijke held en heldin (de tenor en de sopraan). De verhalen hadden een happy end (ze kregen elkaar) en zoniet, dan was er toch in ieder geval een duidelijke moraal: de slechterik gaat eraan. Zo hadden de gegoede burgers een genoeglijke middag en waren de foyers geschikt als huwelijkmarkt voor hun zonen en dochters.

Uitgerekend in dit brave familietheater komt Bizet met zijn opera *Carmen*. Hierin verslijt een verleidelijke zigeunerin (nota bene een alt-mezzo; tot dan toe mochten die alleen bijrollen vervullen) in één opera drie mannen en dumpst hen als ze er genoeg van heeft. Dit alles onder het motto *Liberté toujours!* Nou, daar zit je dan met je zonen en dochters die je ongeschonden naar het altaar wilt zien te krijgen.

Bij de laatste akte zat er nauwelijks meer iemand in de zaal. De schouwburgdirecteur had de bui tijdens de repetities al zien hangen. Hij oefende grote druk uit op Bizet om de verhaallijn aan te passen. In plaats van dat don José aan het eind van de opera uit wanhoop zijn grote liefde Carmen neersteeft, zou

juist in de finale alles goed moeten komen. Iedereen trouwt volgens de burgerlijke conventies met elkaar: eind goed, al goed. Gelukkig gooiden de hoofdrolspelers Galli-Marié en Lherie de kont tegen de krib. Ze dreigden de première niet te zingen. Zo bleef Bizet's oorspronkelijke werk overeind.

In de volgende maanden trok de voorstelling wel wat aan. Maar pas toen de opera in Wenen werd gepresenteerd met door een leerling bijgecomponeerde recitatieven, kreeg hij voor het eerst een juichende ontvangst. Helaas kon Bizet daar zelf geen getuige meer van zijn. Hij stierf op de avond dat *Carmen* voor de drieëntwintigste keer werd opgevoerd in de Opéra Comique.

Had Bizet soms het verkeerde operahuis gekozen?

Op het eerste gezicht lijkt het tragische Carmen-verhaal nou niet echt geschikt voor een Opéra Comique. Dat idee berust op een misverstand. De toevoeging 'comique' betekent niet 'komisch', maar staat voor het feit dat de dialogen in deze operavorm gesproken werden (het Franse woord 'comédie' betekent 'toneelstuk'). In de Opéra Comique stonden zowel opera seria (ernstige opera) als opera buffa (komische opera) op het programma.

Operaparel op de Canarische Eilanden

tekst Elsbeth Grievink

Opera Rotterdam Magazine beschrijft in iedere editie een bijzonder operahuis, ergens op de wereld. Dit keer het ontzagwekkende Auditorio de Tenerife, gebouwd door de Spaanse architect Calatrava.

Santa Cruz, de hoofdstad van Tenerife, is een niet ongezellige havenstad aan de kust. Je kunt er prima winkelen of een bananensplit bestellen op een terras. Het wemelt er echter niet van de musea – het surfmuseum daargelaten – of theaters. Wanneer je het centrum uit wandelt richting de oceaan komt het dan ook als een grote verrassing als er een immense sculptuur opdoemt tegen de horizon, en dat het operagebouw blijkt te zijn.

De architect

Het Auditorio de Tenerife, zoals het operahuis officieel heet, is een markant bouwwerk dat wordt gekenmerkt door de unieke constructie van een overhangend dak van 50 meter lang. Het is ontworpen door de Spaanse architect Santiago Calatrava. In 1991 kreeg hij de opdracht een simpele concertzaal te bouwen, waar een grote variatie aan acts moest kunnen optreden. Het resultaat is allesbehalve simpel. Het duurde twaalf jaar voor het gebouw open ging voor publiek. Aan de constructie van het gebouw gingen jarenlange studies vooraf. Natuurkundige wetten werden getrotseerd om het dramatische, perfect symmetrische gebaar van het betonnen dak te realiseren. Een gebaar als een golf die uit het water omhoog komt.

Tenerife Opera Festival

Het gebouw heeft twee auditoria en een concertzaal waar een van de belangrijkste evenementen van het eiland plaatsvindt: het Tenerife Opera Festival. Elk jaar van september tot en met november, worden in het auditorium beroemde opera's en operettes opgevoerd. Een must voor iedereen die zijn strandstoel met liefde verruilt voor *La Traviata* van Verdi of *The Miserly Knight* van Rachmaninov. Daarnaast biedt het gebouw onderdak aan het Orquesta Sinfónica de Tenerife (OST), dat sinds 1970 actief is.

Nóg een operagebouw

Calatrava had treinstations gebouwd, bruggen en vliegvelden, maar nog nooit een muziektheater. Om het gebouw akoestisch aan alle eisen te laten voldoen – er moesten zowel solo aria's gezongen kunnen worden als hele orkesten kunnen spelen – werd daarom de hulp ingeschakeld van een gespecialiseerd bureau. Voor Calatrava bleef het niet bij één operagebouw. Na het Auditorio de Tenerife volgde Operahuis en cultureel centrum Palau de les Arts Reina Sofia in Valencia. Wederom nam het hele traject meer dan tien jaar in beslag. Maar sinds 2005 geniet men ook in Valencia van opera onder Calatrava's dak. Mondjesmaat weten steeds meer operaliefhebbers hun weg naar beide badplaatsen te vinden en is een weekje zon pakken ineens hartstikke cultureel verantwoord.

Te leen op DVD: La Bohème

tekst Corien Pull

Voor opera hoeft je niet per sé de deur uit. Ook op DVD verschijnen de prachtigste opera's, waarbij je ongestoord kunt snorren, zoals *La Bohème* van Puccini. Hij werd 150 jaar geleden geboren en groeide uit tot een van de grootste operacomponisten ooit. Veel mensen kennen zijn aria's zonder het te weten, zoals *Nessun Dorma*, bekend van de wereldkampioenschappen voetbal. Puccini was een theaterman in hart en nieren en wist precies hoe hij het publiek moest raken. Of, zoals regisseur en decorontwerper Franco Zeffirelli het verwoordde: Puccini wil dat je huilt en je kunt het gewoon niet weerstaan. *La Bohème* is een van de meest opgevoerde opera's ooit. Het verhaal gaat over de dichter Rodolfo die samen met een grote schare vrienden geniet van het vrije kunstenaarsleven in Parijs. Dan wordt hij smoorverliefd op Mimi. Hun gelukkige romance is echter geen lang leven beschoren. Mimi lijdt aan tbc en is gedoemd jong te sterven... Franco Zeffirelli's productie voor Metropolitan Opera gaat al decennialang mee. De decors voor de tweede akte zijn zo spectaculair dat het publiek applaudisseert zodra het doek opengaat. Je waant je echt in Parijs. Bij zo'n mooie setting hoort een topcast en daar heeft 'de Met' geen gebrek aan. Ramón Vargas (Rodolfo) en Ludovic Tézier (Marcello) zijn schitterende zangers en ook veel kleine rollen zijn goed bezet. De show wordt echter gestolen door Angela Gheorghiu (Mimi), die alle kleuren van haar gepassioneerde stem inzet en tegelijkertijd onvoorstelbaar goed acteert: ze ziet er echt ziek uit in de derde akte. Zakdoeken bij de hand.

Deze DVD is te leen bij de Centrale Discotheek Rotterdam. Op muziekweb.nl vindt u informatie over het assortiment en uitgebreide informatie op titel.

Componist: Giacomo Puccini

Werk: *La Bohème*

Uitvoerenden: Angela Gheorghiu, Ramón Vargas, Ludovic Tézier, Ainhoa Arteta, Metropolitan Opera Orchestra & Chorus / Nicola Luisotti.

Regie: Franco Zeffirelli

Label: EMI 2 17417 9

Titelnummer CDR: DCD0788

Prijsvraag

Win een cadeau-abonnement en USB-stick van de Centrale Discotheek Rotterdam (CDR)!

Vraag

Een jaar na Puccini's succesvolle opera ging nog een *La Bohème* in première, geschreven door een andere componist. Hoe heet deze componist?

Stuur uw antwoord voor 1 mei 2009 naar: info@operarotterdam.nl o.v.v. prijsvraag OR Magazine nr. 2.

De winnaar ontvangt een exclusieve MuziekWeb-tas, gevuld met o.a. een USB stick en een cadeaubon van de CDR ter waarde van € 10,50. Deze kan worden ingewisseld voor een jaarabonnement op de CDR, of worden gebruikt voor het lenen van cd's en muziek-dvd's. De CDR is gevestigd in de Centrale Bibliotheek Rotterdam, Hoogstraat 110.

Kijk voor uw favoriete opera's op www.muziekweb.nl

Januari 2009

di 27

- **Der Vogelhändler**
Internationale Opera Producties
nieuwe Luxor Theater
20.00 uur (inleiding 19.00 uur, € 3,50)
€ 30 / 27 / 24 / 16

Kostelijke operette van Carl Zeller in Weense stijl. Met baronnen en baronessen, een graaf met een gat in zijn hand en een merkwaardige burgemeester.

www.luxortheater.nl

di 27

- **Poulenc - La Voix Humaine**
Ravel - L'enfant et les sortilèges
Limburgs Symfonie Orkest met Nelly Miricioiu o.l.v. Ed Spanjaard de Doelen (Grote Zaal)
20.15 uur
€ 29 / 27 / 20 / 7

De wereldster Nelly Miricioiu schittert deze avond in Poulencs *La Voix Humaine*. Hierna klinkt *L'enfant et les sortilèges* van Ravel, gespeeld en vormgegeven door Firma Rieks Swarte met schaduwpoppen die op spectaculaire wijze op een gigantisch beeld worden geprojecteerd.

www.dedoelen.nl

Februari 2009

di 5

- **Liefde / Zijn handen**
LOD / Josse de Pauw
Rotterdamse Schouwburg (Grote Zaal)
20.15 uur
€ 18,50 / 15,50 / 13

Een prins heeft alles om gelukkig te zijn, behalve liefde. Zijn handen zijn veel te groot daarvoor. Maar hij bezwijkt hopeloos voor de charmes van een mooie jonkvrouw.

www.rotterdamseschouwburg.nl

zo 15

- **Wonderland (3+)**
Jeugdtheater Sie de Doelen (Eduard Flipse Zaal) 14.00 en 16.00 uur
€ 11 / kinderen € 5

Achter de bomen, diep in het bos, zou daar niet Wonderland liggen? Een interactieve barokopera met hedendaagse muziek van verschillende Nederlandse componisten.

www.dedoelen.nl

di 17

- **Nabucco**
Nationale Reisopera
Rotterdamse Schouwburg (Grote Zaal)
20.15 uur (inleiding 19.15 uur, gratis)

€ 37,50 / 32,50 / 27,50

De Nationale Reisopera brengt Verdi's oudtestamentische opera onder muzikale leiding van William Lacey en in een regie van Tim Albery.

www.rotterdamseschouwburg.nl

Maart 2009

zo 15

- ▶ **Rigoletto**
Nationale Opera van Moldavië
nieuwe Luxor Theater
15.00 uur (inleiding 14.00 uur, € 3,50)
€ 39 / 36 / 33 / 23

Traditionele uitvoering van de populaire opera van Verdi. Een nar (Rigoletto) en zijn dochter (Gilda) worden door een onbetrouwbare minnaar (de hertog van Mantua) bedreigd.

www.luxortheater.nl

di 17 t/m za 21

- ▶ **Buk**
John Buijsman
Rotterdamse Schouwburg (Krijn Boon Studio)
20.00 uur
€ 12,50

Over de Amerikaanse beatdichter Charles Bukowski (1920-1994). Over drank, de goot, sex, eenzaamheid en paardenrennen. Muzikale begeleiding: jazz-saxofonist Keimpke de Jong.

www.rotterdamseschouwburg.nl

vr 20

- ▶ **Krapp's last tape van Samuel Beckett**
Gordan Nikolic
de Doelen (Jurriaanse Zaal)
20.15 uur
€ 19

Een typisch Samuel Beckett-verhaal over een man die zijn leven laat passeren terwijl hij naar bandopnamen luistert die hij dertig jaar geleden van zichzelf maakte. Violist Gordan Nikolic speelt in dit werk dat al heel lang op zijn verlanglijstje stond zowel man als viool terwijl ook Bach aanwezig is. Miranda Lakerveld voert de regie over deze wonderlijk indringende voorstelling.

www.dedoelen.nl

wo 25 en do 26

- ▶ **De martelaar: een kickbokstragedie**
Het Volksoperahuis
Rotterdamse Schouwburg (Kleine Zaal)
20.30 uur
€ 12,50

Na de cyclus *Zeeuwse Nachten* over de Nederlandse identiteit brengt Het Volksoperahuis een trilogie over de drie grote religies.

www.rotterdamseschouwburg.nl

za 28

- ▶ **Tsaar Saltan (8-88 jaar)**
Opera Zuid
Rotterdamse Schouwburg (Grote Zaal)
20.15 uur
€ 35 / 30 / 25

Sprookjesopera van Rimski-Korsakow uitgevoerd door Opera Zuid met het Limburgs Symfonieorkest en het koor van het Conservatorium Maastricht.

Geschied voor kinderen vanaf 8 jaar. Aansluitend kunt aanschuiven bij het souper in Café Restaurant Floor. Kijk voor het arrangement op pagina 13.

www.rotterdamseschouwburg.nl

zo 29

- ▶ **Kwali Kuna (8+)**
Xinyx Opera
Rotterdamse Schouwburg (Kleine Zaal)
14.00 en 16.00 uur
€ 9 / kinderen € 6

Komische kinderopera over muzikanten met een grote droom.

www.rotterdamseschouwburg.nl

Zo 29

- ▶ **Doosje dia's (6+)**
New Niks i.s.m. Productiehuis
Jeugdconcerten de Doelen (Jurriaanse Zaal)
16.00 uur
€ 11 / kinderen € 5

Concert waarin beelden muziek maken.

www.dedoelen.nl

KAARTVERKOOP

Kaarten zijn verkrijgbaar bij de kassa's van de verschillende theaters of centraal bij het Rotterdams Uitburo.

Concert- en congresgebouw de Doelen
Schouwburgplein 50
+31 (0)10 217 17 17
www.dedoelen.nl

Rotterdams Philharmonisch Orkest
Schouwburgplein 50
+31 (0)10 217 17 07
www.rpho.nl

Rotterdamse Schouwburg
Schouwburgplein 25
+31 (0)10 411 81 10
www.rotterdamseschouwburg.nl

Luxor Theater
Posthumalaan 1
+31 (0)10 484 33 33
www.luxortheater.nl

Hofpleintheater
Benthemstraat 13
+31 (0)10 243 50 50
www.jeugdtheaterhofplein.nl

O.T. Theater
St. Jobsweg 3
+31 (0)10 476 90 29
www.ot-rotterdam.nl

Lantaren/Venster
Gouvestraat 133
+31 (0)10 277 22 77
www.lantaren-venster.nl

Rotterdams Uitburo
Hoogstraat 110
(Centrale Bibliotheek)
+31 (0)10 240 01 66
www.uitburo.nl/rotterdam

Alle genoemde prijzen zijn zonder kortingen. Kijk voor kortingstarieven op de websites van de theaters.

April 2009

zo 19

- **Zappazzo (6+)**
Zapp String Quartet
i.s.m. Productiehuis
Jeugdconcerten
de Doelen
(Jurriaanse Zaal)
14.00 uur
€ 11 / kinderen € 5

Drie gekke buren en een gestrand orkestje. De ene buur durft niet naar buiten, de andere denkt dat ze de koningin is, de volgende ziet er raar uit. Maar zijn ze wel echt gek? Of zijn ze gewoon anders? Een prachtige voorstelling over 'anders zijn' door het Zapp String Quartet en vier virtueuze dansers.
www.dedoelen.nl

zo 19

- **Opéra Comique**
Stichting Barok Opera
Rotterdamse Schouwburg
(Grote Zaal)
20.15 uur
€ 25 / 21 / 17

Twee geestige opéras comiques van halverwege de negentiende eeuw in intieme bezetting
www.rotterdamseschouwburg.nl

ma 27

- **Don Pasquale**
Internationale Opera
Producties
nieuwe Luxor Theater
20.00 uur (inleiding 19.00
uur, € 3,50)
€ 34 / 31 / 28 / 20

Komische opera in drie akten van Donizetti. De oude, rijke vrijgezel Don Pasquale is op zoek naar een goede echtgenote. Zijn neef Ernesto probeert de huwelijksplannen te dwarsbomen.
www.luxortheater.nl

di 28

- **Fidelio**
Nationale Reisopera
Rotterdamse Schouwburg
(Grote Zaal)
20.15 uur (inleiding 19.15
uur, gratis)
€ 37,50 / 32,50 / 27,50
 Beethovens enige opera over een geschiedenis uit de Franse revolutie. "Prachtige Fidelio van de Reisopera" (De Telegraaf)
www.rotterdamseschouwburg.nl

Mei 2009

zo 10

- **De Laarzen van Lento (3+)**
Piccolo
de Doelen
(Eduard Filipse Zaal)
16.00 uur
€ 11 / kinderen € 5
 Vrolijk muziektheater over een grote seizoenenreus.
www.dedoelen.nl

di 12

- **De Zaak Hoffmann**
Opera Studio Nederland
Rotterdamse Schouwburg
(Grote Zaal)
20.15 uur
€ 20 / 17 / 14
 Een virtueuze raamvertoning van Jacques Offenbach met autobiografische elementen.
 Regie van Corine van Eijck.
www.rotterdamseschouwburg.nl

di 12

- **Nieuwe voorstelling**
Veenfabriek
Rotterdamse Schouwburg
(Kleine Zaal)
20.30 uur
€ 12,50
 Muziektheater met een hoog rock 'n rollgehalte
www.rotterdamseschouwburg.nl

do 14

- **Black Face**
Orkator
Rotterdamse Schouwburg
(Grote Zaal)
20.15 uur
€ 20
 Zwart-wit muziektheater met Porgy Franssen, Lies Visschedijk en Rogier in 't Hout.
www.rotterdamseschouwburg.nl

Operadagen Rotterdam 2009 vr 22 t/m zo 31 mei

vr 22 t/m zo 31

▶ Operadagen 2009 Verschillende locaties

Het Operaseizoen sluit in Rotterdam af met het hoogtepunt van het jaar: Operadagen Rotterdam. Tien dagen lang zijn er op de meest uiteenlopende locaties in Rotterdam bijzondere operaproducties te zien. Dit jaar staat er onder meer een 'operareis' door het Rotterdamse Chinatown op het programma, een gratis Madama Butterfly-buitenconcert, workshops van Institute for Living Voice en heel veel spectaculaire voorstellingen op diverse podia. Op deze pagina's vindt u een kleine selectie. Kijk voor het volledige programma medio maart op www.operarotterdam.nl

vr 22 en za 23 (try out)
zo 24 t/m zo 31

▶ Ophelia Opera O.T. O.T theater 20.30 uur (op zondag om 16.00 uur)

€ 15 try out / € 17,50

Wanneer Ophelia wordt verstoten door haar grote geliefde Hamlet glijdt ze af in een spiraal van waanzin. Met nieuwe tekst van Bernlef en liederen van Strauss, Berlioz, Chausson en Brahms, vertolkt door de getalenteerde mezzosopraan Cora Burggraaf.
www.ot-rotterdam.nl

▶ Confrontations Wim Henderickx LP II in Las Palmas

Componist Wim Henderickx gaat de confrontatie aan tussen niet-Westerse en Westerse percussie. *Confrontations* ging al in 2003 in première. Speciaal voor Stadsvisioenen Mechelen en Operadagen maakte Henderickx een 'festivalversie' van 30 minuten.
Kijk voor datum, aanvangstijden en prijzen op www.operarotterdam.nl

▶ Machinations VocaalLab / East74 LP II in Las Palmas

Speciaal voor Operadagen Rotterdam maakt componist Georges Aperghis de productie *Machinations*. Aperghis' muziek breekt elke wet en geeft de luisteraar ruimte voor nieuwe vergezichten.
Kijk voor datum, aanvangstijden en prijzen op www.operarotterdam.nl

zo 24

▶ Granida Stichting Ipermestra Rotterdamse Schouwburg (Grote Zaal)

20.15 uur

€ 37,50 / 32,50 / 27,50

Ipermestra maakt van Hoofts klassieker *Granida* een authentieke en eigentijdse voorstelling met zangeres Tania Kross in de titelrol.

www.rotterdamseschouwburg.nl

di 26

► **Madama Butterfly**

Stanislavsky Opera Company (Moskou)

nieuwe Luxor Theater

20.00 uur

€ 65 / € 55 / € 45 / € 35 / € 20

Madama Butterfly van Puccini vertelt het verhaal de Amerikaanse luitenant Pinkerton die als marineofficier op een schip voor de kust van Nagasaki verblijft. Als tijdverdrijf heeft hij de vijftienjarige Geisha Cio-Cio-San ten huwelijk gevraagd, die van hem de bijnaam Butterfly krijgt. Het meisje neemt het huwelijk echter bloedserius en denkt dat ze de liefde van haar leven gevonden heeft. Daarom neemt ze ook voor lief dat ze verstoten wordt door haar familie, die niets wil weten van de Amerikaan. Als zijn diensttijd is afgelopen keert Pinkerton terug naar Amerika en hij vergeet zijn Japanse avontuur als een nieuwe vrouw ontmoet. Butterfly blijft echter trouw aan Pinkerton en voedt het kind op dat zij inmiddels van hem heeft. Jaren later keert Pinkerton terug als marineofficier en dan blijkt dat Butterfly al die jaren vergeefs op hem heeft gewacht. De opera eindigt dramatisch...

De opera wordt uitgevoerd door Stanislavsky Opera Company, een van de meest gerenommeerde operagezelschappen van Europa en het best bewaarde geheim van Rusland. Stanislavsky ontwikkelde aan het begin van de 20e eeuw theorieën over een ingeleefde vorm van acteren en musiceren. Deze 'Stanislavsky-methode' zorgt samen met de fraaie decorontwerpen voor een overrompelende ervaring. Nog niet eerder te zien in Nederland.

www.luxortheater.nl

wo 27 en do 28

► **Void**

Muziektheater Transparant
Rotterdamse Schouwburg
(Grote Zaal)

20.15 uur

€ 27,50 / 23,50 / 18,50

Een innerlijke zoektocht naar zingeving en religie, geïnspireerd door Oosterse en Westerse mystiek.

www.rotterdamseschouwburg.nl

vr 29 en za 30 (try out),
za 30 en zo 31

► **Assepoester**

Jeugdtheater Hofplein

Hofpleintheater

14.00 of 19.00 uur

€ 8 try out / €11

Rossini's opera *Assepoester* vertelt het klassieke verhaal van het arme meisje dat een rijke prins ontmoet. Deze sprookjesopera wordt geregisseerd door Carla van Driel en gespeeld, gedanst en gezongen door leerlingen van Jeugdtheater Hofplein.

www.jeugdtheaterhofplein.nl

Juni 2009

vr 5 t/m zo 7

► **Assepoester**

Jeugdtheater Hofplein

Hofpleintheater

14.00 of 19.00 uur

€ 11

Zie vrijdag 29 mei.

www.jeugdtheaterhofplein.nl

za 30 en zo 31

► **House of the Sleeping Beauties**

Het toneelhuis / LOD

Rotterdamse Schouwburg
(Grote Zaal)

20.15 uur

€ 37,50 / 32,50 / 27,50

Na het succesvolle *The Woman Who Walked Into Doors* (2001) werken componist Kris Defoort en regisseur Guy Cassiers opnieuw samen aan een operaproject.

www.rotterdamseschouwburg.nl

di 9

► **Falstaff**

Opera Zuid

Rotterdamse Schouwburg
(Grote Zaal)

20.15 uur (inleiding om 19.15 uur, gratis)

€ 35 / 30 / 25

Verdi's opera over Shakespeares archetypische losbol Falstaff, die keer op keer bedrogen uitkomt.

www.rotterdamseschouwburg.nl

di 23

► **Hippolyte et Aricie**

Nationale Reisopera

Rotterdamse Schouwburg
(Grote Zaal)

20.15 uur (inleiding om 19.15 uur, gratis)

€ 37,50 / 32,50 / 27,50

Barokopera van Jean-Philippe Rameau. Phèdre, vrouw van koning Thésée, wordt verliefd op haar stiefzoon Hyppolyte. Maar hij wijst haar af...

www.rotterdamseschouwburg.nl

UITGAAN BEGINT BIJ HET ROTTERDAMS UITBURO

VOORDEELIGER UIT
DAN JE DENKT!

50% LAST MINUTE KORTING BIJ
HET ROTTERDAMS UITBURO

UIT
BURO

HAAL ALLES UIT ROTTERDAM
UITBURO.NL/ROTTERDAM

GA VOOR INFORMATIE EN KAARTVERKOOP
NAAR HET ROTTERDAMS UITBURO IN DE
CENTRALE BIBLIOTHEEK (BLAAK) OF KIJK OP
WWW.UITBURO.NL/ROTTERDAM

ROTTERDAMS
UIT
BURO

HAAL ALLES
UIT ROTTERDAM

