[image: image1.jpg]dellz CULTURA
delle ARTI
delle LINGUE

Ty

ScuoLk CrvicHE DI MILANO
Fondazione di Partecipazione

PoOLITECNICO

ACCADEMIA INTERNAZIONALE
DELLA Musica

[image: image2.emf]
nell’ambito del progetto [image: image3.png]Milano trepuntozero

7 aprile 2010, ore 21.00

Milano, Teatro Dal Verme, via San Giovanni sul Muro 2

ingresso libero

Arnold Schoenberg

Pierrot Lunaire

per voce recitante, flauto, clarinetto, violino, viola, violoncello, pianoforte
versione scenica con la regia di Sylvano Bussotti

Sylvano Bussotti, Phrase a trois per violino, viola e violoncello

Sylvano Bussotti, Arlequin Poupì per pf e 5 strumenti
-brano scritto per mdi presentato in prima esecuzione assoluta-

[image: image4.png]

mdi ensemble
Valentina Valente, interprete vocale
Yoichi Sugiyama, direttore
regia di Sylvano Bussotti

Scene e costumi a cura di Sylvano Bussotti e degli allievi del Corso di specializzazione per scenografi realizzatori dell’Accademia Teatro alla Scala - luci a cura degli allievi del Corso per lighting designer

Il concerto è dedicato al ricordo del Maestro Piergiorgio Bernasconi; la sua recente e prematura scomparsa non gli ha permesso di dirigere questo Pierrot Lunaire tanto programmato insieme

L’opera Pierrot Lunaire è vincitrice del bando “Previsioni Musica”, promosso da Milano trepuntozero
e curato dall’Accademia Internazionale della Musica - Fondazione Scuole Civiche di Milano

con il sostegno di

[image: image5.emf]
[image: image6.emf]Spettacolo realizzato in collaborazione con
Accademia di Arti e Mestieri del Teatro alla Scala

e Fondazione I Pomeriggi Musicali [image: image7.emf]

Pierrot Lunaire, progetto vincitore del bando “Previsioni Musica” istituito dall’Accademia Internazionale della Musica - Fondazione Scuole Civiche di Milano con il sostegno della Fondazione Cariplo, sarà preceduto da Phrase a trois di Sylvano Bussotti e da Arlequin Poupì, sempre di Bussotti, scritto appositamente per mdi ensemble e presentato in prima esecuzione assoluta.

il teatro-concerto di Sylvano Bussotti “…per il futuro la mia immaginazione di "teatro musicale" ha un punto di riferimento, direi, naturale nel mdi ensemble.” Sylvano Bussotti
L’IDEA

La performance musicale, per Bussotti, non può prescindere dall’aspetto scenico-coreografico. Da qui la necessità di affidare la cura di un concerto a una vera e propria regia scenica, come in teatro. Ciò ha portato Bussotti a collaborare con mdi e la cantante Valentina Valente per la realizzazione di una nuova produzione scenica del Pierrot Lunaire, arricchita dal confronto con un caposaldo della produzione bussottiana come Phrase a trois e soprattutto da una novità in prima mondiale, ideata da Bussotti appositamente per quest'occasione e dedicata all'ensemble mdi: Arlequin Poupì. La realizzazione dei bozzetti di Bussotti riguardanti scene, luci e costumi è stata curata dall'Accademia del Teatro alla Scala di Milano.

“Impeccabile e avvolgente”, “fragile e imperiosa”, “tragica e poetica”. Sono alcuni degli aggettivi comparsi sulla stampa internazionale per Valentina Valente, acclamata prima interprete italiana di Lulu di Alban Berg all’Opèra Royal de Wallonie di Liegi (Regia Philippe Sireuil), poi al Teatro Massimo di Palermo, diretta da Stefan Anton Reck e, ancora con grande successo, all’Opera di Frankfurt diretta da Johannes Debus in una produzione dell’English National Opera. Comincia giovanissima lo studio del violino e del canto, diplomandosi al Conservatorio “N. Paganini” di Genova. Allieva di Elio Battaglia, segue anche i suoi corsi alla Scuola "Hugo Wolf" di Acquasparta. Nel 1991 vince il prestigioso Premio Mozart al X Concorso Internazionale di Canto Belvedere di Vienna e nel 1992 il Primo Premio al Concorso Internazionale J.Gayarre a Pamplona (Presidente Josè Carreras). L’anno dopo debutta alla Philarmonie di Berlino con il personaggio di Xenia in Boris Godunov di Mussorgski sotto la direzione di Claudio Abbado (con incisione in Cd per la Sony) ripetendo lo stesso ruolo durante il Festival di Pasqua a Salisburgo e a Tokyo. Sempre con il M° Abbado canta il ruolo di Barbarina ne Le Nozze di Figaro di Mozart a Ferrara, alla Staatsoper di Vienna e al Teatro dell’opera di Tokyo. Canta nei ruoli di Gretel in Hänsel und Gretel di Humperdinck (Teatro Regio di Torino), di Giulietta ne I Capuleti e i Montecchi di Bellini (Parma e Ferrara), Amore in Orfeo ed Euridice di Gluck (Teatro Sociale di Rovigo), di Elvira ne L'Italiana in Algeri di Rossini (Teatro Bellini di Catania), della Musica, della Messaggera e della Speranza in Orfeo di Claudio Monteverdi (Teatro Alighieri di Ravenna), di Liù in Turandot di Puccini (Stadttheater di Aachen), di Almirena nella prima esecuzione mondiale di Rinaldo & C. di Azio Corghi da Haendel (Teatro Bellini di Catania), nei ruoli da protagonista dei due atti unici Amelia al Ballo di Menotti e Il segreto di Susanna di Wolf-Ferrari (Opera di Nantes e Teatro di Angers), di Carolina ne Il matrimonio segreto di Cimarosa (Tolone), di Donna Clara in Der Zwerg di Zemlinsky (Staatstheater di Karlsruhe), di Cordelia nella prima esecuzione italiana del Lear di Aribert Reimann (Teatro Regio di Torino), di Olympia in Les Contes d’Hoffmann di Offenbach (Teatro Massimo di Palermo), di Cleopatra in Giulio Cesare di Haendel (Teatro Cervantes di Malaga), Cristina ne Il cordovano di Goffredo Petrassi (Teatro dell’Opera di Roma) di Jenny nell’opera di Kurt Weill-Bertold Brecht Ascesa e caduta della città di Mahagonny (Opera di Roma, Teatri di Reggio Emilia e Petruzzelli di Bari, regia di Daniele Abbado e direzione di Jonathan Webb). Nel 2000, per il Tricentenario de La Monnaie di Bruxelles, Valente canta la scena drammatica per soprano e orchestra da camera Le reve de Diotime scritto per lei da Pierre Bartholomée. Del compositore belga canta il difficilissimo ruolo di Antigone, scritto per lei in vista della prima mondiale dell’opera Oedipe sur la route su libretto di Henry Bauchau al Teatro La Monnaie di Bruxelles. Il suo repertorio con orchestra comprende il concerto per soprani coloratura e orchestra di Isang Yun Namo, eseguito recentemente per MITOSettembreMusica a Torino e Milano, Lobgesang di Mendelssohn a Firenze, Ravenna, Madrid, i Vier letzte Lieder di Richard Strauss al Filarmonico di Verona, a Perugia e a Terni, Ein Deutsches Requiem di Brahms a Madrid e a Cordoba, Lazarus di Schubert a Perugia, Requiem di Fauré a Madrid, Como una ola de fuerza y luz di Luigi Nono a Liegi e a Bruxelles, Concerto per la notte di Natale del 1956 di Luigi Dallapiccola al San Carlo di Napoli, Requiem di Mozart a Roma, Die Forelle di Schubert. Nel 2004 - 2006 è protagonista con Carla Fracci degli spettacoli originali Maria Stuarda, ultima notte a Roma, Teatro Nazionale, I’ vò gridando: pace, pace, pace! a Taormina e Catanzaro e Amleto, principe del sogno. Interprete di lieder tedeschi, romanze francesi e russe, ha al suo attivo numerosi concerti cameristici in duo con il pianista e compositore Erik Battaglia: insieme scrivono e interpretano in prima assoluta il 2 aprile ’06, per l'Unione Musicale di Torino, lo spettacolo originale Suleika e lo specchio, ovvero l'amore e la caducità dal Divano occidentale-orientale di Goethe e altre fonti, con lieder classici e 17 variazioni per Quartetto su un tema di Webern, composte da Erik Battaglia. Insieme partecipano, tra l’altro, alle maratone brahmsiana e schumanniana di Settembre Musica a Torino con due liederabende e alla esecuzione integrale dei lieder di Richard Strass. Sempre per Settembre Musica presentano nel 2006 un concerto dedicato al compositore Aribert Reimann per i suoi 70 anni con prime esecuzioni assolute in Italia. Nel 2007 Valente fonda la casa editrice Analogon per la traduzione e pubblicazione in Italia delle opere di Eric Sams, musicologo, studioso di Shakespeare e crittografo inglese, scomparso nel 2004.

Sylvano Bussotti inizia lo studio del violino con Margherita Castellani quando non ha ancora compiuto i cinque anni di età. Al Conservatorio "Luigi Cherubini" di Firenze studia armonia e contrappunto con Roberto Lupi e il pianoforte con Luigi Dallapiccola, ma deve interrompersi a causa della guerra senza conseguire alcun titolo di studio. Determinanti per la sua educazione sono invece il fratello Renzo e lo zio materno Tono Zancanaro, pittori entrambi, e, più tardi, l'incontro con il poeta Aldo Baibanti. Dal 1949 al 1956 approfondisce da autodidatta lo studio della composizione. A Parigi, dal 1956 al 1958, frequenta i corsi privati di Max Deutsch, incontra Pierre Boulez e Heinz-Klaus Metzger, che lo condurrà a Darmstadt, dove conosce John Cage. Inizia in Germania, nel 1958, l'attività pubblica, con I'esecuzione delle sue musiche da parte del pianista David Tudor, seguita dalla presentazione a Parigi di brani eseguiti da Cathy Berberian sotto la direzione di Pierre Boulez. L'Universal Edition e, successivamente, gli editori Moeck e Bruzzichelli pubblicano in quegli anni alcune sue partiture. Sarà infine con Casa Ricordi che dal 1956 Bussotti stringerà un più vasto rapporto editoriale. Soggiorna in USA nel 1964-65, invitato dalla fondazione Rockfeller a Buffalo e New York, dopo il conferimento di tre premi da parte della SIMC negli anni 1961, 1963 e 1965. Nel 1967 riceve il premio "all'Amelia" della Biennale di Venezia, nel 1974 il

premio "Toscani d'Oggi" e nel 1979 il premio Psacaropulo a Torino. A Berlino, nel 1972, risiede per un anno, ospite della DAAD per la Fondazione Ford. Collabora alle riviste " Discoteca", "Musica/Realtà e "Piano Time". Pubblica testi ed è intervistato regolarmente da innumerevoli testate internazionali. Ha pubblicato il volume letterario "I miei Teatri", le poesie "Letterati ignoranti" e, sulla sua opera drammaturgica, il volume illustrato "Moda e Musica" oltre al vasto catalogo Electa "L'Opera di Sylvano Bussotti". E' stato direttore artistico del Teatro La Fenice di Venezia e del Festival Pucciniano di Torre del Lago. Ha insegnato storia del teatro musicale all'Accademia di Belle Arti a L'Aquila. E’ docente di composizione e analisi alla Scuola di Musica di Fiesole dal 1980.

Fin da ragazzo lavora alla composizione musicale così come al disegno e alla pittura; sue mostre d'arte si allestiscono in vari paesi del mondo. Dall'attività concertistica si sviluppa l'esperienza teatrale che lo porta a occuparsi anche di cinema e di televisione. Dal 1965 l'aspetto fondamentale della sua attività è costituito da spettacoli di teatro musicale, nei quali realizza la sintesi della propria esperienza creativa, spettacoli oggi chiamati BUSSOTTIOPERABALLET, nome abbreviato in B.O.B., la ScuolaSpettacolo da lui fondata a Gennazzano nel 1974, che allestisce concerti, spettacoli, mostre d'arte e convegni di ampio respiro, punto di riferimento internazionale di vastissima risonanza. Parallelamente realizza numerosi allestimenti e regie di opere liriche al Maggio musicale fiorentino, a La Fenice di Venezia, al Regio di Torino, al Massimo di Palermo, al Liceo di Barcellona, al Festival di Torre del Lago, a Caracolla, all'Arena di Verona e alla Scala di Milano.

I momenti fondamentali dell'attività di compositore sono le opere La Passion selon Sade (Palermo, 1965), Lorenzaccio (Venezia, Biennale 1972), Nottetempo (Milano, Teatro alla Scala, 1976), Le rarità, Potente (Treviso, 1979), Le Racine (Milano, Teatro alla Scala, 1980), Furioso (Vienna, Konzerthause, 1994), Fedra (Roma, Teatro dell'opera, 1988), L'ispirazione (Firenze, Teatro Comunale, 1988), Tieste (Genazzano, Festival BOB 1993), Intégrale Sade (Parigi, Opéra Comique, 1989), Bozzetto siciliano (Catania, Teatro Bellini, 1990), i balletti Bergkristall (Roma, 1974), Phaidra/Heliogabalus (Torino, 1981), Le Bal Mirò (Venezia, Biennale 1981), il film Rara film (Parigi, cinemathèque Française, 1968), le composizioni Due voci (Colonia, 1960), Sette fogli (New York, Carnegie Hall, 1965), The Rara Requiem (Venezia, Biennale 1969), I semi di Gramsci (Roma, Rai, 1972), Il catalogo è questo (Venezia, Biennale 1990), Lingue Ignote (Roma, Goethe Institut 1994).

Yoichi Sugiyama, (Tokyo 1969) ha studiato direzione d'orchestra con Emilio Pomarico e Morihiro Okabe e composizione con Franco Donatoni, Sandro Gorli e Akira Miyoshi. E' attivo sia come direttore sia come compositore in Europa e Giappone. Ha diretto prestigiose orchestre ed ensemble internazionali tra cui Ensemble Modern Orchestra Frankfurt, Klangforum Wien, Kammerensemble Neue Musik Berlin, Remix Ensemble Porto, Gumma Philharmonic Orchestra, Orchestra del Friuli Venezia Giulia, Orchestra Milano Classica, Collegium Novum Zurich, Alter Ego, Icarus Ensemble, Divertimento Ensemble, Ensemble Antidogma, Fontana Mix. E’ stato ospite di rassegne internazionali quali Wien Modern, Automne a Paris, Milano Musica, Auftakt/Alte Oper, Klangwege, Winter music/Akademie der Kuenste Berlin, Settembre Musica, Musik im Industrie Raum, Mittelfest, Angelica, REC Festival d’Autunno, Festival Internacional de Musica de Espinho. Si è inoltre esibito presso la Philharmonie Hall a Berlino, Wiener Konzerthaus, Alte Oper a Francoforte, Cite’ de la Musique a Parigi, Casa de Musica a Porto, Teatro Regio di Torino, Teatro Regio di Parma, Teatro Giovanni da Udine. Alcune di queste esecuzioni sono state riprese da RAI SAT e RAI 3 FM. Sue composizioni sono state eseguite in prestigiosi festival internazionali: Milano Musica (2003, 2004), La Biennale di Venezia (2000), Takefu International Music Festival (2003), Tiroler Festspiel Erl (2000), Angelica Bologna (2005), REC Festival d’Autunno di Reggio Emilia (2005). Ha vinto il Premio SIAE nel 1994, durante un corso con Franco Donatoni presso l'Accademia Chigiana; ha inoltre seguito master courses e workshop tenuti da Luis de Pablo (Milano, 1996), Adriano Guarnieri (Milano, 1996) e dalla London Sinfonietta (Tokyo, 1994). E’ stato assistente di Franco Donatoni ai corsi tenuti a Tokyo (1998) e Hiroshima (1998), di Giacomo Manzoni al "composition course” (1999). Il suo Divertimento I per ensemble (1997) è stato pubblicato da Ricordi, mentre Regalo per marimba (1997) e Capricci per solo nastro (1999) sono stati incisi su CD. Attualmente insegna presso l’Accademia Internazionale della Musica di Milano.

Fondato nel 2002 con l'intento di diventare fin da subito punto di riferimento per la nuova musica in Italia e all'estero, mdi ensemble ha acquisito immediatamente un posto di rilievo conquistando piazze importanti come Tokyo, Dortmund, Los Angeles. In Italia diversi sono stati i concerti a Milano, Torino, Roma, Palermo ecc. La prima pubblicazione discografica ha ottenuto il riconoscimento francese “coup de coeur 2009” come miglior registrazione dell'anno per la musica contemporanea in Europa. Mdi sarà ensemble in residence presso il Teatro Dal Verme di Milano per l'anno 2010.

E’ composto da Sonia Formenti (flauto), Paolo Casiraghi (clarinetto), Silvia Mandolini (violino), Paolo Fumagalli (viola), Giorgio Casati (violoncello), Luca Ieracitano (pianoforte).

Accademia Internazionale della Musica – Fondazione Scuole Civiche di Milano - via Stilicone 36 - 20154 Milano

tel. 02/313334 – uff. st. 339/8530339; info_musica@scmmi.it

Fondazione Scuole Civiche di Milano - Alzaia Naviglio Grande 20 - 20144 Milano

tel. 02/89421706 – uff. st. 331/1957812; www.scuolecivichemilano.it
www.mdiensemble.com
