

7th International Opera and Music Festival

Updated
programme

JANÁČEK BRNO 28/9–16/10 2020

Opera productions

28. 9. 7 p.m., Janáček Theatre
Ceremonial opening of the festival
LEOŠ JANÁČEK – DESTINY ^{premiere}

conductor: Marko Ivanović, director: Robert Carsen
Živný: Enrico Casari, Philip Sheffield / Mila Válková: Alžběta Poláčková / Mila's Mother: Szilvia Rálik
National Theatre Brno's Janáček Opera

repeat performances **29. 9.** and **14. 10.**, 7 p.m. "Destiny" on 14. 10. will be streamed
echoes of the festival 28. 11. and 29. 11., 5 p.m. live via OperaVision platform

1. 10. 7 p.m., Reduta Theatre (Mozart Hall)
**LEOŠ JANÁČEK – THE DIARY OF ONE
WHO DISAPPEARED** ^{premiere of a production based on the author's stage notes}

tenor: Pavol Breslik, alt: Štěpánka Pučálková
piano: Róbert Pechanec
with the participation of soloists from National Theatre Brno's Janáček Opera ensemble

JAN JIRASKÝ'S PIANO RECITAL will take place in the first half of the evening
Leoš Janáček – In the Mists, Béla Bartók – Allegro barbaro, Kryštof Mařatka – Onyrik, future and exotic tales
for piano, Igor Fyodorovich Stravinsky – Piano Rag Music

2. 10. 7 p.m., Mahen Theatre
**LEOŠ JANÁČEK –
THE CUNNING LITTLE VIXEN**

conductor: Martin Doubravský, director: Linda Keprtová
F. X. Šalda Theatre (Liberec)

3. 10. 7 p.m., Janáček Theatre
LEOŠ JANÁČEK – JENŮFA

conductor: Marko Ivanović, director: Martin Glaser
Kostelníčka: Karita Mattila / Jenůfa: Pavla Vykopalová / Laca Klemeň: Jaroslav Březina
National Theatre Brno's Janáček Opera

repeat performance **5. 10.**, 7 p.m.

7. 10. 7 p.m., Janáček Theatre
**BOHUSLAV MARTINŮ –
THE GREEK PASSION**

conductor: Robert Kružik, director: Jiří Heřman
Manolios: Petr Berger / Kateřina: Pavla Vykopalová
National Theatre Brno's Janáček Opera

10. 10. 7 p.m., Janáček Theatre
RICHARD STRAUSS – SALOME

conductor: Balázs Kocsár, director: Zoltán Rátóti
Salome: Annemarie Kremer
Hungarian State Opera (Budapest)

12. 10. 7 p.m., Janáček Theatre
**A STEP BEHIND THE CURTAIN
TO THE OPERA DESTINY**

15. 10. 7 p.m., Orlí Street Theatre
**DANIEL ŠIMEK / OTTO KAUPPINEN –
S. A. M. P. O.** ^{premiere}

conductor: Daniel Šimek, director: Kateřina Křivánková
Chamber opera by the Janáček Academy of Music and Performing Arts in Brno

repeat performance **16. 10.**, 5 p.m.

Arnold Schoenberg Chor

Concerts, recitals, chamber series

30. 9. 7 p.m., Reduta Theatre (Mozart Hall)
ARNOLD SCHOENBERG CHOR
ARNOLD SCHÖNBERG – VOLKSLIEDSÄTZE (SELECTION)
ARVO PÄRT – NUNC DIMITTIS
JOSEF SUK – TEN SONGS FOR FEMALE CHOIR
JAN NEPOMUK DAVID – VOLKSLIEDSÄTZE (SELECTION)
ARVO PÄRT – VIRGENCITA
JOHANNES BRAHMS – LIEBESLIEDER-WALZER

Choirmaster: Erwin Ortner

3. 10. 11 a.m. and 1 p.m., Leoš Janáček Memorial
PIANO RECITAL BY JAN JIRASKÝ
LEOŠ JANÁČEK – ON AN OVERGROWN PATH (1ST SERIES),
IN THE MISTS

3. 10. 3 p.m., Löw-Beer Villa
ZEMLINSKY QUARTET
LEOŠ JANÁČEK – YOUTH (TRANSCRIPT BY KRYŠTOF MAŘATKA)
JOSEF SUK – STRING QUARTET NO. 1
ALEXANDER ZEMLINSKY – STRING QUARTET NO. 1

4. 10. 11 a.m., Leoš Janáček Memorial
**MATINEE PERFORMANCE BY
THE STUDENTS OF THE FACULTY OF
MUSIC, JANÁČEK ACADEMY OF MUSIC
AND PERFORMING ARTS**

LEOŠ JANÁČEK – ON AN OVERGROWN PATH (1ST SERIES)
RICHARD STRAUSS – ANDANTE FOR HORN AND PIANO
CLAUDE DEBUSSY – PREMIÈRE RHAPSODIE FOR CLARINET
AND PIANO

LEOŠ JANÁČEK – SONATA FOR VIOLIN AND PIANO

Jan Jiraský and the composer's piano at the Leoš Janáček Memorial

4.10. 3 p.m., Reduta Theatre (Mozart Hall)

JOSEF SUK PIANO QUARTET

GUSTAV MAHLER – PIANO QUARTET IN A MINOR
LEOŠ JANÁČEK – PIANO TRIO (RECONSTRUCTION BY MILOŠ ŠTĚDRŮ)
JOSEF SUK – QUARTET IN A MINOR FOR PIANO, VIOLIN,
VIOLA AND CELLO
ALFRED SCHNITTKE – PIANO QUARTET

4.10. 7 p.m., Besední dům

PRAGUE PHILHARMONIC CHOIR

LEOŠ JANÁČEK, JOSEF BOHUSLAV FOERSTER,
VÍTĚZSLAV NOVÁK – A SELECTION FROM THEIR CHORAL WORKS
IGOR FYODOROVICH STRAVINSKY – THE WEDDING

Choirmaster: Lukáš Vasilek
soloists: Jana Hrochová, Jiří Brückler, Martin Slavík

6.10. 7 p.m., Reduta Theatre (Mozart Hall)

RECITAL BY PAVOL BRESLIK
AND RÓBERT PECHANEC

A SELECTION OF SONGS – CLAUDE DEBUSSY, RICHARD STRAUSS,
ALBAN BERG, LEOŠ JANÁČEK, JOAQUÍN TURINA

tenor: Pavol Breslik
piano: Róbert Pechanec

7.10. 7 p.m., Red Church (the Evangelical church of the Czech Brethren of Jan Amos Comenius)

FOLK CONCERT –
MAGDALENA MÚČKOVÁ
AND DANAJ DULCIMER BAND

CHURCH SONGS FROM ZNOROVY premiere of a concert programme for the festival

8.10. 7 p.m., Mahen Theatre

BRNO CONTEMPORARY ORCHESTRA

ARNOLD SCHÖNBERG – PIERROT LUNAIRE
LEOŠ JANÁČEK – CONCERTINO
IGOR FYODOROVICH STRAVINSKY – PULCINELLA

conductor: Pavel Šnajdr
piano: Pavel Zemen
soloists: Vanda Šipová, Jan Hájek, Lukáš Bařák, Václava Krejčí Housková

9.10. 7 p.m., Mahen Theatre

PHILHARMONIA OCTET PRAGUE

LEOŠ JANÁČEK – SUITE FROM THE OPERA FROM
THE HOUSE OF THE DEAD (ADAPTED BY TOMÁŠ ILLE) world premiere
GUSTAV MAHLER – SONGS FROM THE COLLECTION
THE BOY’S MAGIC HORN
ISANG YUN – OCTET

baritone: Christoph Pohl

10.10. 11 a.m., Faculty of Music, Janáček Academy of Music and Performing Arts

PROGRAMME COMPOSED BY
STUDENTS OF THE FACULTY OF MUSIC,
JANÁČEK ACADEMY OF MUSIC AND
PERFORMING ARTS IN BRNO

10.10. 3 p.m., Reduta Theatre (Mozart Hall)

BRNO CHILDREN’S CHOIR

LEOŠ JANÁČEK – NURSERY RHYMES
BOHUSLAV MARTINŮ – THE OPENING OF THE WELLS
HANS KRÁSA – BRUNDIBÁR

choirmaster: Valeria Mařašová
soloists: Jana Hrochová, Andrea Šíroková, Jiří Hájek, Ondřej Koplík
reciter: Alois Švehlík

11.10. 11 a.m., Reduta Theatre (Mozart Hall)

PAVEL HAAS QUARTET

LEOŠ JANÁČEK – STRING QUARTET NO. 1
INSPIRED BY TOLSTOY’S KREUTZER SONATA
BOHUSLAV MARTINŮ – STRING QUARTET NO. 2
ANTONÍN DVOŘÁK – STRING QUINTET NO. 3

11.10. 3 p.m., Villa Tugendhat

TOMÁŠ KRÁL AND MATAN PORAT’S
RECITAL

LEOŠ JANÁČEK – SILESIAN SONGS, MORAVIAN FOLK POETRY
IN SONGS (SELECTION), 1. X. 1905 (FROM THE STREET,
1ST OCTOBER 1905)
A SELECTION OF SONGS – CLAUDE DEBUSSY, GUSTAV MAHLER

baritone: Tomáš Král
piano: Matan Porat

11.10. 7 p.m., the Basilica of the Assumption of Our Lady (Old Brno)

BRNO PHILHARMONIC AND
CHOIR OF NATIONAL THEATRE
BRNO’S JANÁČEK OPERA

LEOŠ JANÁČEK – THE ETERNAL GOSPEL
LEOŠ JANÁČEK – GLAGOLITIC MASS

conductor: Dennis Russell Davies
soloists: Jana Hrochová, Jana Šrejma Kačirková, Peter Berger, Jiří Sulženko

13.10. 7 p.m., Reduta Theatre (Mozart Hall)

PIANO RECITAL BY JAN BARTOŠ

LEOŠ JANÁČEK – 1. X. 1905 (FROM THE STREET, 1ST OCTOBER
1905), ON AN OVERGROWN PATH, TEMA CON VARIAZIONI,
A RECOLLECTION, IN THE MISTS

16.10. 7 p.m., Janáček Theatre
Ceremonial closing of the festival

BAMBERG SYMPHONY

LEOŠ JANÁČEK – GREAT SUITE FROM THE OPERA THE CUNNING
LITTLE VIXEN (ADAPTED BY JAKUB HRŮŠA)
RICHARD STRAUSS – AN ALPINE SYMPHONY

conductor: Jakub Hruša

Festival programme subject to change.
Up-to-date information and accompanying programme can be found at www.janacek-brno.cz

International JANÁČEK BRNO 2018 FESTIVAL
OPERA NAMED FESTIVAL OF THE YEAR AT THE
AWARDS PRESTIGIOUS INTERNATIONAL OPERA AWARDS.

NdBopera

Main partner
Main Media Partner
Partners

On-line booking: www.janacek-brno.cz

Financial support

B | R | N | O | I

MINISTRY OF CULTURE
CZECH REPUBLIC

south moravian region

Nadace Leoše Janáčka
Czech National Endowment

General Partner

Bohemian
Heritage
Fund

J A U
F A C U L T Y
o f M u s i c / J a n á č e k
A c a d e m y
o f P e r f o r m i n g A r t s
i n B r n o

Nadace Leoše Janáčka
Czech National Endowment

Main partner

VARS
Česká televize

Česká televize

south moravia

AZSERVIS

TIC BRNO

M U N I

J A U
F A C U L T Y
o f M u s i c / J a n á č e k
A c a d e m y
o f P e r f o r m i n g A r t s
i n B r n o

Nadace Leoše Janáčka
Czech National Endowment

Media Partners

maffra

DNES

LIDOVÉ NOVINY

iDNES.cz

Brno
Český rozhlas

DN
Dobrá novina

Křesťanský spolek

H
Harmonie

Hudbní točidla

BRNO
Mesto
Hudby