
GUSTAV MAHLER SINFONIE NR. 8 | 12.9.2010 | 18.00 UHR | KRAFTZENTRALE DUISBURG
Musikalische Leitung Lorin Maazel
Manuela Uhl Magna Peccatrix (Sopran I) Nancy Gustafson Una Poenitentium (Sopran II) Anna Virovlansky
Mater Gloriosa (Sopran II I) Lioba Braun Mulier Samaritana (Alt I) Renée Morloc Maria Aegyptiaca (Alt I I)
Thomas Studebaker Doctor Marianus (Tenor) Dimitri Vargin Pater Ecstaticus (Bariton) Jan-Hendrik Roote-
ring Pater Profundis (Bass) OPERNCHOR DES THEATERS BIELEFELD (Einstudierung: Hagen Enke) Sopran
Michaela Ataala, Dorota Dobrolinska, Vera Freese, Eteri Kochodze-Büttemeier, Elzbieta Meinert, Nina-Karina
Schmidt, Elena Schneider Alt Sonja Heiermann, Ljubka Nikolowa, Evelina Quilichini, Maila Traczyk, Aukse
 Urbanavicienne, NN Tenor Vincenzo Cassone, In-Kwon Choi, Krzysztof Gornowicz, Young Sung Im, Seung-Koo
Lim, Vladimir Lortkipanidze, George Zivziwadse Bass Yun Geun Choi, Tae-Woon Jung, Lutz Laible, Thoma
 Nikolow, Ramon Riemarzik, Paata Tsivtsivadze EXTRACHOR DES THEATERS BIELEFELD (Einstudierung:
Hagen Enke) Sopran Anke Bockstette, Sieglinde Bögeholz, Lydia Hellweg, Jana Kupke, Sandra Löhr, Dagmar
 Meinert, Kathrin Popp, Nicole Schipplick, Inna Semencuk, Julia Spratte, Corinna Vogt Alt Barbara Becker,
 Gerlinde Hippe, Birgit Mattheus, Theodora Nikolowa, Elisabeth Meiners, Marita Schwetge, Elisabeth Siegmann,
 Andrea Wittler Tenor Jens Bauer, Peter Friesen, Joachim Müller, Joachim Schmuck, Friedrich Spratte, Rainer
Timmermann Bass Matthias Albrecht, Thomas Doer, Oliver Kurz, Marcus Miesler, Klaus Nolte, Burkhard
 Rabbeau OPERNCHOR DES THEATER DORTMUND (Einstudierung: Granville Walker) Tenor Jae-Seok Lee,
Granville Walker Bass Thomas Günzler, Hiroyuki Inoue, Carl Kaiser, Georg Kirketerp EXTRACHOR DES THEA-
TER DORTMUND (Einstudierung: Granville Walker) Sopran Verena Brause, Martina Hönes, Heidrun Honsberg,
Sybille Kauschke, Marina Kost, Christine Lünemann, Marion Marik, Susanne Rückamp, Claudia Schäfers, Petra
Wiebringhaus Alt Mirjam Azzaui, Djamak Homayoun, Rieke König-Prein, Andrea Knefelkamp-West, Ina Kroes,
Gudrun Krumme Tenor Roland Giller, Ingo von Stillfried, Dietmar Urbaniak, Leslie West Bass Georg Cox, Ulrich
Dümling, Gerd Flint, Werner Fründ, Martin Göhr, Wolfgang Honsberg, Volker Schmitt OPERNCHOR DES
AALTO- THEATER/ESSEN (Einstudierung: Alexander Eberle) Sopran Marie-C. Balzer-Wehr, Christa Bode,
 Sabine Brunke, Kyoko Kano-Wellers, Agnes Ocsenas, Anne Rosenstock, Helga Wachter, Kyung-Nan Kong,
 Irmgard Hecker, Claudia Hummel, Nadejda Schmidt, Yan Kocherscheidt, Natacha Valladares Alt Sigrune Greit-
schus, Ildiko Szilágyi, Melanie Scholzen, Marion Thienel, Ginette Willaerts, Julia Ehlers, Michaela Sehrbrock,
Maria Ferencik, Susanne Kohnke, Marion Steingötter, Sabina Wehlte Tenor Renè Aguilar, Ernesto Binondo,
Kyung-Guk Kim, Joo Youp Lee, Stoyan Milkov, Eduart Unruh, Sang-Yun Lee, Markus Seesing, Yu Sun Hwang,
Wolfgang Kleffmann, Arman Manukyan, Mario Tardivo, Ulrich Wohlleb Bass Bruce Cox, Norbert Kumpf, Mateusz
Kabala, Swen Westfeld, Harald Wittkop, Andreas Baronner, Peter Holthausen, Michael Kunze, Holger Penno,
Thomas Sehrbrock, Karl-L. Wissmann EXTRACHOR DES AALTO-THEATER/ESSEN (Einstudierung: Alexander
Eberle) Sopran Jasmin Dommen, Liselotte Droste-Zobel, Maria Grün, Ulrike Hellermann, Natascha Jordanoska,
Ina Kanschin, Patricia Radeck, Angela Römling Alt Ruth Heuvelmann, Petra Klossek, Esther Kunze, Silke Sabine
 Massing, Heike Overhamm, Isabell Zürn Tenor, Sebastian Borbonus, Andreas Fischer, Stefan Kaminski,
 Matthias Koziorowski Bass Norbert Hombergen, Klaus Höne, Burkhard Lücking, Klaus Neubert, Georg Peters,
Sebastian Rasel OPERNCHOR KÖLN (Einstudierung: Andrew Ollivant) Sopran Angelika Brückl, Yoshiko
 Kaneko, Ewa Janulek, Mariola Mainka, Tomoko Nagahiro, Ibolya Nagy, Akiko Sawatari Alt Astrid Schubert,
 Martina Sigl, Andrea ter Haar, Maria Dries EXTRACHOR DES MUSIKTHEATER IM REVIER/GELSENKIRCHEN
(Einstudierung: Christian Jeub) Sopran Katrin Bewer, Ute Dahlke, Margarita Feiser, Ursula Göller, Kristin Keßler,
 Evelyne Kiauka Alt Dr. Christiane Achenbach-Kleffmann, Lisa Brüderlin, Kirsten-Cornelia Fahrenkrog, Sabina
Detmer, Elisabeth Kaiser, Renate Kaufmann, Ewa Kluza, Angelika Koncet, Reinhild Mittelsten-Scheid, Julian
Schrader, Christiane Walkowiak, Rosy Wistuba Tenor Oliver van Beek, Alois Geldermann, Christoph Hermann,
Klaus Johann, Desar Sulejmani, Kevin Zänker Bass Dirk Baumeister, Matthias Günzel, Christian Jeub, Clemens
 Juengling, Tom Knevels, Heinz Vogel PHILHARMONISCHER CHOR BOCHUM (Einstudierung: Harry Curtis)
Sopran Karina Amoneit, Katja Bickel, Maike Bönninghausen, Svenja Breil, Petra Chmielewski, Christina
 Clasmeier, Gabriele Conze, Petra Czekalla, Gabriele Dickmann, Heike Eichstaedt, Ute Geisel, Monika Hilgert-
König, Imke Hühmer, Silvia Jeworreck, Claudia Junk, Lena Klever, Bianca Kloda, Dagmar Komberg, Isabel Korda,
Carola Kraft, Irina Kraft, Ruth Leffek, Mechthild Nienhuys-Kosok, Katrin Pirug, Birgit Theodor, Traudl Wiemer,
Dagmar Wilhelm, Jutta Will Alt Claudia Asmuth, Barbara Bardach, Gisela Dietz, Mechthild Ehlich, Ingrid Fiola,
Sigrid Fischer, Jasmin Gölzenleuchter, Kathrin Gudatus, Ute Haas, Ingeborg Hagelgans, Britta Heins, Carolin
Helm, Ulrike Hergarten, Ingrid Jablonski, Ursula Julius, Dorothea Neweling, Gunda Nitardy, Marta Rawluszko,
Margareta Schlingmann, Rosalie Simon, Catrin Spindler, Ina Stein, Kathleen Telahr, Jana Timmer, Ulla Treude-
Villnow, Ursula Zabel Tenor Christian Brinkheetker, Eberhard Dickmann, Udo Hänsch, Ulrich König, Johannes
Leuschner, Hans-Jörg Seiter Bass Heinrich Brinck, Horst Dörffer, Dominik Eis-Richardson, Werner van Holt,
Johannes Jorberg, Harald Kaerger, Burkhard Meinshausen, Manfred Moewert, Ralf Otto, Konrad Ruprecht, Rolf
Schnittker, Ralf Turley, Wolfgang Zwintzscher PHILHARMONISCHER CHOR DUISBURG (Einstudierung:
 Marcus Strümpe) Sopran Petra Affolderbach, Christa Axt, Susanne Baetzner, Kerstin Becker-Boost, Katja
Beyer, Kerstin Bolland, Beatrix Brinskelle, Yung-Hi Choi-Michalczyk, Claudia Dinger-Neunzig, Silke Dittmer,
Jutta Ehlert-Krippers, Kathrin Gatzen, Angela Hauschke, Janina Herold, Ingrid Höffner, Winni Holko-Trepmann,
Katrin Kellner, Beate Kostka, Silke Kruse, Viktoria Leygraf, Helga May, Anna Maria Miszewski, Bettina Odeh,
 Sabine Otto, Barbara Pelters, Roberta Ritter, Elke Sander, Wibke Schaeffer, Beate Schlottmann, Nadja

 Schmalenberg, Marie-Therese Schmitz, Hildegard Schulz, Tasja Siemens, Elisabeth van der Koelen, Sabine
Vogt, Silvia Wallbaum, Bianca Wienen, Ute Aßmann, Stephanie Weißgerber Alt Dr. Birgit Beisheim, Gisela
Berndt, Ljudmila Bernstein, Gisela Bonmann, Annette Bruckmann, Elisabeth Buerger, Claudia Dickhoff, Margret
Ebert, Helga Fix, Veronika Fuhrmann, Angelika Hanke, Hildegard Hugo, Dr. Astrid Klooth, Elisabeth Kluth,
 Barbara Kochhan, Sigrid Lewe-Esch, Maicke Paukstat, Susanne Rose, Margret Stevens, Waltraut Stienissen,
Ursula Wessel-Manthey, Esther Wiemeyer, Melanie Willi Tenor Hans Afflerbach, Harald Altrogge, Josef Baumeister
, Klaus Dinger, Heiko Feldmann, Lars Gundtoft, Stephan Herrmann, Dirk Hettig, Christian Nennecke, Heinz
Reinke, Marcus Schölpen, Steffen Schüngel, Paul Smith, Theodor Trepmann, Peter Tries, Siegfried Tuschla,
Volker Wassink, Raimund Wollnik Bass Joachim Albrecht, Ulf Barnitzke, Dieter Basso, Hans-Günther Bothe,
Jost Enninger, Michael J. Esper, Friedhelm Fritschen, Christoph Grätz-Kraft, Norbert Höffner, Alfons Holdmann,
Paul Holdmann, Rainer Hopfe, Klaus Hühnerbach, Ulrich Imöhl, Dietmar Kramer, Dr. Wolfgang Müschenborn,
Martin Sander, Dr. Gernot Tromnau, Hartwig Wollert PHILHARMONISCHER CHOR ESSEN (Einstudierung:
Alexander Eberle) Sopran Franziska Berg, Renate Brzeska, Meike Fehrholz, Bernadette Frequin, Christina
 Guzman Lipscher, Valerie Hanauska, Marion Helle, Walburga Höller, Beate Kappauf, Heidi Krome, Louisa Krü-
ger, Karin Mamat, Reikhild Meßlinger, Petra Möhler, Brigitte Norwidat-Altmann, Bettina Peuse-Richter, Elke Pop,
Monika Prinz- Kattinger, Bettina Reese, Ellen Rohling-Töpper, Carolin Schlawne, Beate Stromberg-Defilippi,
 Isabelle Taege, Mareike Teichgräber, Andrea Zeck Alt Birgit Alberts, Marita Best, Meike Best, Dana Bunse,
 Gabriele Carr, Margita Dienemann, Irina Doehring, Gabriele Euler, Inge Fischer, Gabriele Grimberg, Ellen Guhl,
Patricia Guzman Lipscher, Anna Heinze, Dorothea Hillemacher, Barbara Ott, Silke Renzelmann, Brigitte Richter,
Charlotte Schmidt, Esther Schoonbrood, Sabine Senf, Bärbel Spöhr, Verena Thrin, Kordula Vorgerd-Schachner,
Ursel Voßwinkel, Anna-Maria Walter, Ingeborg Warnatz, Stefanie Weiß Tenor Werner Flachsenberg-Haep, Hans-
Günter Godisch, Alfred Jacobs, Christian Komorowski, Stephan Marienfeld, Johannes Bernd Marx, Sebastian
Stockey, Christoph Ueberhorst, Stephan Wöhl Bass Andreas Baun, Heinrich Hermle, Berthold Klein, Gerd
 Nixdorf, Hans-Günter Papirnik, Horst W. Rosenfeld, Klaus Voßwinkel PHILHARMONISCHER CHOR SIEGEN
(Einstudierung: Lothar R. Mayer) Sopran Christine Domajnko, Dagmar Keßler, Katharina Richter, Birgitt
 Wichmann Bass Stephan Keßler, Günter Fahl STÄDTISCHER MUSIKVEREIN HAMM (Einstudierung: Lothar R.
Mayer) Sopran Gerda Giesler, Ingrid Langer, Susanne Krause, Herta Paschedag Alt Annette Dietrich, Jutta
Eikermann, Ute Illner, Ruth Langer, Uta Melone Tenor Joachim Giesler, Barbara Kruse, Georg Schmitz, Heiner
Weskamm Bass Lars Conrad STÄDTISCHER MUSIKVEREIN ZU DÜSSELDORF (Einstudierung: Marieddy
Rossetto) Sopran Kaoru Abe-Püsche, Dagmar Clöfers, Giovanna di Battista, Monika Egelhaaf, Dr. Gudrun
Felder, Heidemarie Hachel, Monika Kehren, Bettina Lange-Hecker, Claudia Luthen, Nicole Oehlert, Teresa Petrik,
Alexandra Romanowski, Tanja Ruby Alt Karen Baasch, Dr. Maria Bauer, Angela Bönn-Griebler, Monika Greis,
Renate Heinzig-Keith, Sybille Hermeling-Krön, Irmgard Hill, Sabine Kreidel, Satomi Kondo, Ingrid Lang-Andrée,
Angelika Liedhegener, Dr. Astrid Pustolla, Enikö Schmidt, Heide-Marie Spohr, Hella Stursberg, Christa Terhede-
brügge- Eiling, Margaret Thomes, Angelika Weyler Tenor Erich Gelf, Axel Guelich, Hans-Peter Hill, Dr. Thomas
Ostermann, Rolf Schumacher, Ulrich Viehoff Bass Manfred Genseleiter, Manfred Hill, Johannes Keith, Georg
Lauer, Hermann Oehmen, Christof Wirtz MUSIKVEREIN DER STADT BIELEFELD (Einstudierung: Hagen Enke)
Sopran Francis Abele-Haupts, Dagmar Aßmann, Angelika Doelle-Langer, Angelika Fuchs, Frauke Güllemann,
 Sabine Hagemann, Kerstin Hahne, Renate Handwerk, Ulrike Junge, Anne-Marie Kipp, Heidi Klocke, Marie-Noel
 Laforest, Regine Meinerts, Claudia Melcher, Susanne Panzner, Barbara Pölert-Weiß, Julia Ellen Schmalz,
 Gabriele Schmiegelt, Dr. Dorothee Steinmann-Keller, Iduna Warnek Alt Margret Behringer, Annegret Bokermann,
Petra Frohnwieser, Susanne Heß, Maike Horstbrink, Agnes Hülsmann, Gisela Nagel, Maria Philippi, Erika
Schlette, Renate Schmitka, Elke Sünram, Olga Tours, Angelika Trahms Tenor Wulf D. Hassle, Herward
Schwarze Bass Andreas Bünemann, Christoph Hahne, Detlev Hamann, Helmut Kligge, Hans-Otto Langer,
 Eberhard Leschhorn, Peter Philippi ORATO RIENCHOR DER STADT BIELEFELD (Einstudierung: Hagen Enke)
Sopran Susanne Axel, Waltraud Bäcker, Marita Dabrock, Alexandra Ehresmann, Helga Gad, Kerstien Gustorff,
Ulla Heißenberg, Walburga Henke, Evelyn von Kahlden, Liane Kleine-Tebbe, Erika Kreickenbaum, Rosemarie
Pflieger, Heide Plohr, Gisela Salzwedel, Anke Steinfels Alt Hannelore Bruchmann, Julia Cloppenburg, Renate
Gross, Dorothee Günther, Monika Güse, Theda Hafermann- Jahnke, Anette Klemisch, Elke Krusche, Bianca
 Ladwig, Hermine Oberück, Gisela Sager, Christa Schumacher, Petra Richter, Renate Weiner Tenor Gero Busse
Bass Alexander Aschoff, Christof Güse, Uwe Hilgers, Marcel Meyer, Jürgen Pekruhl, Sebastian Wolf
UNIVERSITÄTSCHOR BIELEFELD (Einstudierung: Hagen Enke) Sopran Malgorzata-Anns Flis, Anna Groß-Böl-
ting, Ricarda Martin, Anna Schmidt, Sonja Schnelle, Inge Walkenhorst Alt Rebecca Maria Baumanns, Katja
Germann, Franziska Hammel, Uta Hülshorst, Lisa Hürter, Eva Krahé, Jana Menzel, Mira Schneider, Andrea
 Steinmetz Tenor Lorenz Gerstmayr Bass Wolfgang Betz, Bernd Hachmeister, Oliver Harzsch, Patrick Henning,
Nils Kampen, Hans-Martin Kruckis, Peter Musielak, Christian Rolfes, Sascha Walkenhorst KANTOREI DER
AUFERSTEHUNGSKIRCHE ESSEN (Einstudierung: Stefanie Westerteicher) Sopran Relindis Schulte, Susanne
Hanslik, Helga Piper, Annegret Hunsmann, Angelika Hinsenkamp, Edith Birckenstaedt, Gisela Kisselbach, Almut
Hasenkamp, Elgin Wolf Alt Cornelia Teichgräber, Elisabeth Kerlen, Ute Klockmann, Kriemhild Laaks, Anne Politt,
Renate Burkert, Gertrud Brandt, Irmgard Wegner, Gisela Hilmes, Jette von Gehren, Gudrun Althaus, Edeltraut
Schellbach, Stefanie Wester teicher Tenor Burkhard Teichgräber, Klaus Schellbach, E.M. Günther Bass Otto
Günther, Jürgen Brandt, Raoul Kisselbach, Klaus Wiermann, Stefan Marschall >>

GRUSSWORTE

Auf den Tag genau jährt sich heute zum 100. Mal die Uraufführung von

Gustav Mahlers 8. Sinfonie. Dieses Ausnahmeereignis wird nun von

1200 Sängerinnen und Sängern und 180 Musikern der Opern- und

Konzerthäuser der Region in der Kraftzentrale Duisburg, einem der

 imposantesten Orte der Industriekultur, rekonstruiert. Mahlers monu-

mental besetztes Werk steht nicht nur für die besondere Kraft eines

Ausnahme komponisten, sondern auch für die inspirierte Zusammen -

arbeit von Sängern und Instrumentalisten. Ich danke allen Partnern für

diese besondere Erfahrung gemeinsamen künstlerischen Handelns.

Mahlers „Sinfonie der Tausend“ ist Teil der Projektreihe !SING, die im

Kulturhauptstadtjahr einen großen Bogen spannt von der Entdeckung

der Mehrstimmigkeit – der !SING musica enchiriadis – bis zum größten

mehrstimmig gesungenen Konzert der heutigen Zeit, !SING – DAY OF

SONG. Die Aufforderung !SING will das Singen wieder zum selbstver-

ständlichen Teil der Alltagskultur machen. Es geht um Gesang und das

Vergnügen mit und an der Stimme – in vielen Facetten, unterschiedlichen

Genres, wechselnden Milieus und über Generationengrenzen hinweg.

!SING steht für ein ganzes Netzwerk aus Initiativen, Vermittlungs -

projekten, Liederabenden und Chorkonzerten. Es stellt hochkulturelle

Veranstaltungen neben Partizipationsprojekte. Ob Profisänger oder

Amateure – jede Stimme ist gefragt.

Lassen Sie die mehr als 1200 Stimmen auf sich wirken! Unter der musi -

kalischen Leitung von Lorin Maazel werden wir keinen Konzertführer

mehr brauchen, um uns in der Musik Gustav Mahlers, in seiner chor -

sinfo nischen Wucht, zurechtzufinden.

Ich freue mich mit Ihnen auf ein Klangerlebnis der besonderen Art

Steven Sloane
Künstlerischer Direktor Stadt der Künste | Kulturhauptstadt Europas RUHR.2010

GRUSSWORTE

Es war ein Muss, im Kulturhauptstadtjahr 2010 Gustav Mahlers „Sinfo-

nie der Tausend“ zum 100. Jahrestag ihrer Uraufführung zum Klingen zu

bringen. Und alle folgten begeistert Steven Sloanes Einladung, dieses

musi kalische Vermächtnis als großes Gemeinschaftswerk auf die Bühne

zu bringen. Die Selbstlosigkeit, mit der alle befreundeten Chöre und

 Orchester des Ruhrgebiets sich dafür engagiert haben, war überwälti-

gend und hat die beflügelnde Kraft einer großen Idee und das Potential

der Region gezeigt.

Es ist ein besonderer Glücksfall, dass unsere Aufführung der 8. Sinfonie

von Gustav Mahler in der Kraftzentrale des ehemaligen Thyssen-Stahl-

werks im Landschaftspark Duisburg-Nord stattfinden kann. Nicht nur, weil

diese gigantische Industriekathedrale Sinnbild des Strukturwandels im

Ruhr gebiet ist, sondern auch, weil der Genius Loci ebenden Zeitgeist

atmet, der bereits Gustav Mahler bewegt hat. Die ursprüngliche Behau -

sung riesen hafter Gichtgasmotoren und Dynamos wurde zur selben Zeit

erbaut, zwischen 1906 und 1911, in der Mahlers Monumentalwerk entstand.

Das Bedrängende und Beunruhigende am Beginn des vorigen Jahrhun-

derts als Folge einer rasanten Entwicklung, mit immer wachsender

 Geschwindigkeit, mit Rastlosigkeit und Lärm, durchzieht die Musik von

Gustav Mahler ebenso wie die Sehnsucht nach Transzendenz.

In unserem jungen 21. Jahrhundert hat das Lebenstempo noch ganz andere

Dimensionen erreicht, die Unwirklichkeit der Städte ist zu virtuellen Cyber -

welten gesteigert, die Entfremdung von Natur und Menschlichkeit könnte

größer kaum sein. Gustav Mahlers in ihrer visionären Tiefe längst nicht aus-

gelotete Klangwelten sind daher von andauernder Aktualität in einer Welt,

die profit- und spaßversessen auf bedenklichem Kurs vorwärtseilt.

Es ist Zeit für einen Wandel durch Kultur!

Dr. Alfred Wendel

Intendant | Duisburger Philharmoniker

GRUSSWORTE

!SING SINFONIE DER TAUSEND

SONNTAG, 12. SEPTEMBER 2010, 18.00 UHR

KRAFTZENTRALE, LANDSCHAFTSPARK DUISBURG-NORD

LORIN MAAZEL, MUSIKALISCHE LEITUNG

GUSTAV MAHLER
SINFONIE NR. 8 ES-DUR
„SINFONIE DER TAUSEND“

FÜR ACHT SOLOSTIMMEN, ZWEI GROSSE GEMISCHTE CHÖRE,

KINDERCHOR UND ORCHESTER (1906/07)

I. TEIL HYMNUS VENI, CREATOR SPIRITUS
II. TEIL SCHLUSSSZENE AUS GOETHES „FAUST II“

Aufführungsdauer: 80 Minuten (keine Pause)

Kraftzentrale, Landschaftspark Duisburg-Nord © Matthias Baus

Steven Sloane
Künstlerische Leitung

Dr. Alfred Wendel
Intendant | Duisburger Philharmoniker
Veranstalter

Eytan Pessen
Künstlerische Beratung

Alexander Eberle
Gesamtchoreinstudierung

Harry Curtis
Musikalische Assistenz

Wilfried Gehse
Projektleitung

Walter Pauly
Produktionsleitung, Inspizienz

Susanne Adam
Projektmanagement

Sophia Villinger, Lara Weitzel
Projektassistenz

Karl Skiba
Technische Beratung

Holger Schwark, Stefan Holtz, Simon Böttler
Ton

Michael Beyer
Bildregie

Ralph Kindel, Jens Herre, Daniela Böing, Torsten Krengel
Veranstaltungsmanagement

Team der Duisburger Philharmoniker und der RUHR.2010 insbesondere: Anne
Diepenhorst, Dorothea Liebscher (Protokoll), Christian Thoben, Sabine Genrich
(Volunteersmanagement), Vera Schernus, Bettina Steindl (Marketing), Marc-Oliver
Hänig, Clemens Beier (Presse), Susanne Schuran, Dagmar Dohm (Sponsoring) und
Benedikte Baumann, Karin Dietrich, Judith Jaeger, Marietta Piekenbrock, Julia Vogt,
Michael Walter (Stadt der Künste).

Mit Unterstützung durch Höhnerbach Veranstaltungstechnik e.K. Duisburg sowie der
Teams der mitwirkenden Chöre und Orchester und der RUHR.2010 Volunteers.

Vor dem Konzert wird in einer gemeinsamen
Schweigeminute der Opfer der tragischen Ereignisse
auf der Loveparade am 24. Juli 2010 gedacht.

Manuela Uhl Magna Peccatrix (Sopran I)

Nancy Gustafson Una Poenitentium (Sopran II)

Anna Virovlansky Mater Gloriosa (Sopran II I)

Lioba Braun Mulier Samaritana (Alt I)

Renée Morloc Maria Aegyptiaca (Alt I I)

Thomas Studebaker Doctor Marianus (Tenor)

Dimitri Vargin Pater Ecstaticus (Bariton)

Jan-Hendrik Rootering Pater Profundis (Bass)

Opernchor und Extrachor des Aalto-Theater/Essen

Opernchor und Extrachor des Theater Bielefeld

Opernchor und Extrachor der Oper Dortmund

Opernchor Köln

Extrachor des Musiktheater im Revier/Gelsenkirchen

Philharmonischer Chor Bochum

Philharmonischer Chor Duisburg

Philharmonischer Chor Essen

Philharmonischer Chor Siegen

Städtischer Musikverein Hamm

Städtischer Musikverein zu Düsseldorf

Musikverein der Stadt Bielefeld

Oratorienchor der Stadt Bielefeld

Universitätschor Bielefeld

Kantorei der Auferstehungskirche Essen

Chor der Universität Witten/Herdecke

Projektchor „!SING Sinfonie der Tausend"

Aalto Kinder- und Jugendchor

Knabenchor der Chorakademie Dortmund

Kinderchor der Deutschen Oper am Rhein

und der Duisburger Philharmoniker

Essen-Steeler Kinderchor und Jugendchor

Kinderchor der Auferstehungskirche Essen

Klosterspatzen Liebfrauen Oberhausen-Sterkrade

Kinderchor der Musikschule Iecava (Riga/Lettland)

Kinderchor der Windrather Talschule Velbert Langenberg

Bochumer Symphoniker

Dortmunder Philharmoniker

Duisburger Philharmoniker

Essener Philharmoniker

Neue Philharmonie Westfalen

Philharmonisches Orchester Hagen

Lorin Maazel

Musikalische Leitung

Heute, am 12. September 2010, ist es auf den Tag genau 100 Jahre her,

dass eines der ungewöhnlichsten Stücke der Musikliteratur zum ersten

Mal öffentlich aufgeführt wurde: Gustav Mahlers Achte Sinfonie. Schon

damals, in München 1910, war das Aufsehen um das Werk groß – for-

derte Mahlers neue Sinfonie doch eine Besetzung, die sich bei der

 Uraufführung nach Zählungen zeitgenössischer Beobachter auf rund

1000 Mitwirkende summierte. Kein Wunder, dass die „Sinfonie der

 Tausend“ Furore machte! Wichtiger als dieser Beiname (den Mahler

 übrigens niemals gebilligt hat) ist jedoch etwas anderes: Es ist die Idee

einer großen musikalischen Gemeinschaft, die zur Aufführung dieses

sinfonischen Schlüsselwerks zusammenkommt – zu einem Fest der

Stimmen und Instrumente, das Hörer wie Mitwirkende durch die beson-

dere Kraft der Musik fesselt und mitreißt.

Dieser Gedanke, der bereits vor 100 Jahren die Besucher der erfolgrei-

chen Münchener Premiere überwältigte, soll nun erneut Wirklichkeit

werden. Im Rahmen der Kulturhauptstadt Europas RUHR.2010 hat sich

die Projektreihe !SING zum Ziel gesetzt, musik- und sangesbegeisterte

Menschen aus dem ganzen Land zusammenzuführen und ihnen die Mög-

lichkeit zu eröffnen, gemeinsam mit Profimusikern an außergewöhnlichen

Kulturereignissen zu partizipieren. Und so wirken an der heutigen Jubi-

läumsaufführung der Achten Sinfonie neben Opern- und Konzertchören

aus ganz Nordrhein-Westfalen eben auch Sängerinnen und Sänger aus

den über 3000 weiteren Chören und Sängervereinigungen mit, die mit

ihrem Engagement die kulturelle Landschaft zwischen Rhein und Ruhr

bereichern.

Sie alle treten an, um die künstlerische Vision von neuem zu erfüllen, die

der Komponist unmittelbar nach Fertigstellung seiner Achten Sinfonie im

August 1906 in ein poetisches Sinnbild kleidete: „Denken Sie sich“, so

schrieb er über die Musik des neuen Werks, „daß das Universum zu

tönen und zu klingen beginnt. Es sind nicht mehr menschliche Stimmen,

sondern Planeten und Sonnen, welche kreisen.“ Mit diesem Rückgriff auf

die jahrtausendealte Menschheitsidee, wonach sich die irdische Tonkunst

in höherer Harmonie mit den himmlischen Sphären zu einer universalen

Musik des Kosmos verbinde, fand Mahler zugleich eine sinnfällige Um-

schreibung für die Sonderstellung, die seine Achte Sinfonie innerhalb

der Musikgeschichte einnimmt.

WERK DER

EXTREME

WERKEINFÜHURUNG

„DIE SYMPHONIE MUSS SEIN
WIE DIE WELT“

KÜNSTLERISCHER WILLE, WELTENTWUF ODER GRÖSSENWAHN?

ZUR GESCHICHTE EINES AUSNAHMEWERKES

CHRISTIAN WILDHAGEN

<< Probe zur Uraufführung der 8. Sinfonie, München 1910 © IGMG Wien

worden wäre...“ Die unfassbare Geschwindigkeit, mit der die Nieder -

schrift des ersten Gesamtentwurfs zwischen Mitte Juni und Ende August

1906 tatsächlich vonstattengeht, scheint seine bildhafte Schil derung zu

bestätigen. Noch plastischer fasst es der 1910 im Rückblick formulierte

Ausspruch, bei der Komposition habe „der spiritus creator“ ihn jäh ge-

packt und so lange geschüttelt, „bis das Größte fertig war“.

Dieser kreative Ausnahmezustand findet seinen Nachhall, als Mahler die

Achte Sinfonie zur Uraufführung bringt. Die beiden ersten (und zu Leb-

zeiten einzigen) öffentlichen Wiedergaben unter seiner Leitung – am

12. und 13. September 1910 in der Münchener „Neuen Musik-Festhalle“

(heute genutzt als Verkehrszentrum des Deutschen Museums) – werden

zum größten Triumph für den Komponisten und Dirigenten Mahler. Mit

der Achten erreicht er endlich jenen durchschlagenden Erfolg, der den

meisten seiner früheren Sinfonien zunächst versagt war. Otto Klemperer,

einer der vielen prominenten Zeugen und neben Oskar Fried und Bruno

Walter als Assistent an Mahlers Seite, gestand sich damals ein, „daß

ich zum ersten Mal die Mahlersche Musik soweit begriff, daß ich mir

sagte: ,Hier steht ein großer Komponist vor dir.‘“ Von der „Vollendung

der Interpretation“, so erinnert sich Klemperer weiter, „kann man sich

heute kaum einen Begriff machen. [...] Er wollte immer mehr Klarheit,

mehr Klangfarbe, mehr dynamischen Kontrast. Während einer Probe [...]

sagte [er] zu uns im Saal: ,Falls nach meinem Tode irgendetwas nicht

richtig klingt, ändern Sie es. Sie haben nicht nur das Recht, sondern die

Pflicht, das zu tun.‘“

Schon die Vorproben im Sommer, aber auch die Münchner Endproben

im September 1910 waren von unzähligen Presseberichten begleitet,

in denen die Erwartungen nach allen Regeln geschürt wurden: „Auf

Gustav Mahler’s achte Symphonie ist so ziemlich die ganze musi ka lische

Welt gespannt“, lesen wir in den „Signalen für die musikalische Welt“.

Emil Gutmann, der findige Veranstalter der Konzerte, erinnerte sich

 später an Mahlers Proben arbeit: „Die Vorproben mußten die absolute

Beherrschung des [...] Tech nischen zeitigen, auf den Ensembleproben

 studierte er nur mehr den Ausdruck. Auch hier arbeitete er immer nur grup -

 pen weise [...]. Jedes Glied des Rie senkörpers bekam seine speziellen

 Weisungen und Er klä rungen, die [...] immer so gefärbt waren, daß jeder

Gruppe ihre Aufgabe als die wich tigste erscheinen mußte.“

ENTSTEHUNG UND

URAUFFÜHRUNG

WERKEINFÜHURUNG

Schon rein äußerlich fällt diese Sinfonie aus dem Rahmen: Statt der ge-

wohnten vier oder mehr „Sätze“ gibt es hier zwei ausgedehnte „Teile“,

deren zweiter mit knapp einer Stunde Dauer auch noch fast dreimal so

lang ist wie der erste. Noch augen- und ohrenfälliger: das Aufgebot von

acht Solisten, zwei großen gemischten Chören und einem Kinderchor

sowie einem Orchester von mehr als 100 Spielern nebst Fern orchester

und Orgel – ein Apparat, der nahezu alles in den Schatten stellt, was auf

dem Gebiet der Sinfonik bis dahin gewagt worden war. Aus dieser Be-

setzung wiederum ergibt sich, als dritte Besonderheit, ein durchweg in-

strumental-vokaler Mischcharakter des Stücks: Die Achte ist der

ungewöhnliche Fall einer „Vokalsymphonie“, die – so formulierte es

Mahler selbst – „von Anfang bis zu Ende durchgesungen wird“. Und wie

um die Unterschiede der beiden „Teile“ noch zu betonen, umfassen die

in einem Vokalwerk nötigen Textvorlagen mit dem mittelalterlichen

 Hymnus „Veni creator spiritus“ und der Schlussszene aus Goethes

„Faust“ zwei Dichtungen, die nicht nur in unterschiedlichen Sprachen

verfasst, sondern in ihrer Entstehungszeit auch noch durch über 1000

Jahre voneinander getrennt sind.

Ein Werk der Extreme also und ein Werk der Gegensätze. Doch scheint

es, als hätten gerade diese Besonderheiten der Sinfonie eine heraus-

gehobene Stellung beschert und Mahler sogar zu der Überzeugung

geführt, dass mit ihr „das Größte“ gelungen sei, „was ich gemacht [habe]“.

In sinniger Koinzidenz billigte er der Achten damit den gleichen Rang

zu, wie ihn Goethe knapp ein Jahrhundert zuvor der „Faust“-Dichtung

als seinem erklärten „Hauptgeschäft“ zugeschrieben hatte. An der Über-

zeugung, dass die Achte sein eigenes Opus summum und maximum sei,

hielt Mahler bis zuletzt unbeirrt fest, auch während der Entstehung

 seines zukunftsweisenden Spätwerks.

Der Nimbus des Außergewöhnlichen wächst der Sinfonie bereits wäh-

rend ihrer Entstehung zu. So hat Mahler bei keiner anderen Komposition

solchen Nachdruck auf den überfallähnlichen Charakter gelegt, mit dem

ihn die Eingebung zu diesem Werk in Beschlag nahm: „Es war wie eine

blitzartige Vision – so ist das Ganze sofort vor meinen Augen gestanden

und ich habe es nur aufzuschreiben gebraucht, so, als ob es mir diktiert

Als Gegengabe für das, was ich von Ihnen empfangen, ist es freilich

schlecht geeignet und muß federleicht wirken in der Hand des Mannes,

in dem sich, wie ich zu erkennen glaube, der ernsteste und heiligste

künstlerische Wille unserer Zeit verkörpert.“

Das Pathos der Superlative, das Mahlers erklärtem Hauptwerk von Anbe ginn

anhaftet und das unverkennbar auch in Manns Huldigung mitschwingt,

könnte leicht dazu verleiten, die Achte als Produkt spät gründerzeitlichen

Größenwahns zu missdeuten. Wer sich jedoch auf das Werk einlässt,

 erkennt in der ins Gigantische gewachsenen Besetzung den äußeren

Widerschein eines viel höher reichenden philosophischen Anliegens –

eines Anspruchs, den man mit gutem Grund als „allumfassend“ be-

zeich nen kann. Nichts Geringeres nämlich als ein Gleichnis der Welt in

Tönen, ein klingendes Sinnbild seines geistigen Universums suchte

Mahler in seiner Musik zu entwerfen. „Die Symphonie muß sein wie die

Welt. Sie muß alles umfassen“, sagte er im Jahr der Fertigstellung zu

seinem großen finnischen Komponistenkollegen Jean Sibelius.

Um diesen philosophischen Anspruch einzulösen, bietet die Achte

 Sinfonie eine ungekannte Vielfalt an Formen und musikalischen

 Charakteren auf. Als habe er die Musik des Abendlandes zu einer groß-

angelegten Synthese führen wollen, schließt Mahler barocke Fugen -

techniken ebenso in sein Werk ein wie den weihevollen Tonfall von

Choral und Hymne; er bedient sich – namentlich im zweiten Teil – einer

von Wagners Musikdramen beeinflussten Sprache mit gleicher Souve-

ränität, wie er mitunter zum schlichten Liedstil zurückfindet. Der daraus

resultierende Reichtum der Musik, ihre Besonderheiten in Form und Auf-

bau lassen eine Vielzahl von Vergleichen mit anderen Gattungen zu. So

unterhält das Werk durch seinen vokalen Anteil deutliche Verbindungen

zur Tradition der Kantate und des Oratoriums. Die Heranziehung des

Chores wiederum ist nicht zu erklären ohne das Vorbild von Beethovens

Neunter Sinfonie und den daran anschließenden Werken von Mendels-

sohn („Lobgesang“), Berlioz („Roméo et Juliette“) und Liszt („Faust-

Sinfonie“). Diese Vielfalt an formalen und historischen Bezügen erscheint

als wesentliches Kennzeichen von Mahlers Idee einer universalen Sin-

fonik: Über die Erfüllung traditioneller Normen hinaus macht sie sich alle

MAHLERS

 SINFONISCHER

KOSMOS

WERKEINFÜHURUNG

Die Uraufführung selbst versammelte unter den zweimal 3200 Zuhörern

in der Neuen Musik-Festhalle nicht nur den europäischen Hoch-, sondern

auch den Geistesadel jener Zeit, darunter die Schriftsteller Gerhart

Haupt mann, Arthur Schnitz ler und Thomas Mann, ferner die Kompo-

nisten kollegen Hans Pfitzner und Max Reger, Alfredo Casel la, Sieg fried

Wagner und Max von Schillings, des Weiteren Richard Strauss, Arnold

Schön berg, Alban Berg und Anton Webern sowie der damals bereits

75 Jahre alte Camille Saint-Saëns.

Viele Augenzeugen hinterließen später Berichte über die Uraufführung.

Schon der Beginn, so berichtet Alma Mahler, gestaltete sich außer -

gewöhnlich: „Bei Mahlers Erscheinen auf dem Podium erhob sich das

ganze Publikum von den Sitzen. Lautloses Schweigen. Es war die er grei-

fendste Huldigung, die je einem Künstler bereitet wurde.“ In beredter

Me ta phorik entsinnt sie sich dann der Aufführung: „Mahler, dieser göttli -

che Dä mon, bezwang hier un ge heu re Massen, die zu Lichtquellen wur-

den. Unfaßbar groß das innere Erlebnis für jeden, der dabeisein durfte.“

Ähnlich bildhafte Assoziationen weckt das Dirigat beim Wiener Kritiker-

papst Julius Korngold: Mit dem Stab scheint Mahler ihm „zu segnen und

zu fluchen, bald Blumen, bald Feuerbrände in die Zuhörer masse zu wer-

fen.“ Und kaum weniger emphatisch berichtet Bruno Wal ter vom Ende

der Aufführung: „Als der letzte Ton […] ver klun gen war und der Sturm

der Begeisterung zu ihm drang, stieg Mahler die Stufen des Po di ums

em por, auf dessen Höhe der Chor der Kinder postiert war, die ihm ent-

gegen jauchzten, und drück te alle ihm hingestreckten Hände.“ Für Mahlers

Biographen Richard Specht ist of fen kundig: „Als er [dort] oben stand,

[...] umbraust von den er schütterten Rufen überwältigter Tausende, und

als für Augenblicke ein glück liches Lächeln über sein blasses, scharfes

Antlitz flog, mussten alle die Emp fin dung haben, einen Menschen auf

dem Gipfel seiner Existenz zu sehen.“

Das Erlebnis der Uraufführung und mehr noch des Werkes selbst ver-

anlasste Thomas Mann zu einem hymnischen Dankesschreiben, dem er

ein Exemplar seines Romans „Königliche Hoheit“ von 1909 beilegte:

„Wie tief ich Ihnen für die Eindrücke vom 12. September verpflichtet bin,

war ich am Abend im Hotel nicht fähig zu sagen. Es Ihnen wenigstens

anzudeuten, ist mir ein starkes Bedürfnis, und so bitte ich Sie, das bei-

folgende Buch – mein jüngstes – gütigst von mir annehmen zu wollen.

Nicht zuletzt mit diesem hochgeistigen Konzept sprengt Mahlers Achte

jeden Rahmen, erst recht den des klassischen Formbegriffs. Die Sinfonie

wird bei ihm zur Feier und Botschaft einer philosophisch-religiösen Welt-

sicht, die der Komponist nicht zufällig mit dem Credo der katholischen

Messe in Verbindung brachte – um nämlich zu verdeutlichen, in welchem

Ausmaß persönliche, christliche und philosophische Überzeugungen

in seinem Werk Ausdruck gefunden haben. „Ich fragte ihn einst“, so er-

innerte sich Al fred Roller, Mahlers kongenialer Bühnenbildner an der

Wiener Hofoper, „warum er eigentlich keine Messe schreibe. Er schien

betroffen. ,Glauben Sie, daß ich das vermöchte? […] Doch nein. Da

kommt das Credo vor.‘ Und er begann das Credo lateinisch herzusagen.

,Nein, das vermag ich doch nicht.‘ Aber nach einer Probe der ,Achten‘ in

München rief er mir [...] fröhlich zu: ,Sehen Sie, das ist meine Messe!‘“

Wie sich in der Liturgie Gebet und Verkündigung zur konfessionellen

Einheit fügen, bestimmte Mahler die Sinfonie folglich zur Offen barung

einer ebenfalls religiösen, doch sehr individuell ausgeformten Überzeu-

gung – seiner Weltanschauung. Nach seinem Bekenntnis befragt, fasste

er dies in den lakonischen Satz: „Ich bin Musiker. Darin ist alles andere

enthalten.“

Christian Wildhagen, Musikwissenschaftler, Dramaturg, Journalist, promovierte

mit einer Werkmonographie über die Achte Sinfonie von Gustav Mahler. Er war

Musikredakteur beim Hamburger Abendblatt und Mitglied der Künstlerischen

 Leitung am Theater Hagen. Er ist Jury-Mitglied beim Preis der Deutschen Schall-

plattenkritik, seit 2004 außerdem Lehrbeauftragter an der Leipziger Hochschule

für Musik und Theater. Seit Frühjahr 2008 ist er Mitarbeiter im Feuilleton der

Frankfurter Allgemeinen Zeitung.

WERKEINFÜHURUNG

musikgeschichtlich zu Gebote stehenden Mittel zum Ausdruck der eige-

nen künstlerischen und philosophischen Anschauungen zunutze.

Unter diesem Vorsatz stehen auch die Auswahl und die Vertonung der

beiden so gegensätzlich anmutenden Texte in der Achten Sinfonie. Auf

kompositorischer Ebene zeigt sich, dass Mahler mit einem eng um-

grenzten Fundus an Leitthemen und gezielten musikalischen Verweisen

Verknüpfungen zwischen den beiden stilistisch divergierenden Teilen

schafft: ein dichtes Geflecht aus Querverbindungen. Thomas Manns

schönes Wort vom „Beziehungszauber“ trifft hier nicht weniger zu als

für Wagners Musikdramen. Mahler webt ein Netz aus kompositorischen

und geistigen Bezügen, das jeden äußeren Gegensatz überspannt.

Zentral sind darin zum einen die Ideen von Liebe und Gnade, von

 Erleuchtung und Erlösung im Jenseits sowie zum anderen die Verherr -

lichung Gottes als Ursprung allen Seins, dessen Schöpfer-Geist sich

auch in den vielfältigsten Formen menschlicher Kreativität widerspiegelt.

Beide Themenbereiche werden mit wichtigen musikalischen Themen der

Sinfonie verbunden: die Beschwörung des Schöpfer-Geistes, also des

kreativen Prinzips, mit dem eröffnenden „Veni creator spiritus“-Ruf

(„Komm, Schöpfer, Geist“); die Beschwörung der Liebe hingegen mit

der gewaltigen Anrufung „Accende lumen sensibus / Infunde amorem

cordibus!“ („Entzünde ein Licht unseren Sinnen / Ströme die Liebe in

unsere Herzen“) im Zentrum des ersten Teils. Nach einer Überlieferung

Anton Weberns erläuterte Mahler diese Passage bei der Generalprobe

mit den Worten: „... da geht die Brücke hinüber zum Schluß des ,Faust‘.

Diese Stelle ist der Angelpunkt des ganzen Werkes.“

Tatsächlich fungiert das sogenannte „Accende“-Thema in ständig variie r -

ter Gestalt während des zweiten Teils als Leitthema der erlösenden Liebe.

War der Liebesbegriff des Hymnus vorwiegend dem Gedanken der Cari-

tas verhaftet, so wird das Liebesthema im zweiten Teil ausdrücklich auch

mit Goethes dichterischer Idee einer allenthalben in der Natur wirksamen

Liebesgewalt („Eros“) verbunden. Die Liebe ist sowohl Formkraft der Natur

wie auch – in höherer Form – eine zur Wahrheit führende Macht, die

über die menschliche Liebe hinausweist auf die Reinheit der göttlichen.

Durch die Verbindung der beiden Texte entfaltet Mahlers Konzeption mit-

hin einen universalen Liebesbegriff, der sowohl Strömun gen sinnlich-

 irdischer Liebe wie auch den sozialen Gedanken der Caritas vereint.

Probe zur Uraufführung der 8. Sinfonie, Neue Musik-Festhalle München, 1910 © Lebrecht Music & Arts >>

Tu septiformis munere

Dextrae paternae digitus.

Per te sciamus da patrem,

Noscamus (atque) filium,

(Te utriusque) spiritum

Credamus omni tempore.

[Accende lumen sensibus,

Infunde amorem cordibus,

Veni, creator spiritus.

Qui Paraclitus diceris,

Donum Dei altissimi.]

Da gaudiorum praemia.

Da gratiarum munera,

Dissolve litis vincula,

Adstringe pacis foedera.

[Pacemque dones protinus.

Ductore sic te praevio

Vitemus omne pessimum.]

Gloria [sit] Patri Domino,

Natoque, qui a mortuis

Surrexit, ac Paraclito

In saeculorum saecula.

(Text: Hymnus „Veni, creator spiritus“ mit den Änderungen von Gustav Mahler)

(Übersetzung in: Gustav Mahler: Sinfonie Nr. 8, Solisten, Chöre, Wiener Philharmoniker,

Ltg: Lorin Maazel, Sony 1990)

Du siebenfache Gabe,

Finger an der rechten Hand

des Vaters.

Lass uns durch dich den Vater

erkennen
[und auch] den Sohn,

du Geist [der beiden],

an Dich glauben wir immerdar.

[Erleuchte unsere Sinne,

erfülle unser Herz mit Liebe,

Komm, Schöpfer Geist.

Der du der Tröster genannt wirst,

Geschenk des höchsten Gottes.]

Schenke uns Freude

und himmlische Gnade,

schlichte unseren Streit,

knüpfe friedliche Bande.

[Und schenke uns immerwährenden

Frieden.

Führe uns auf unserem Weg,

damit wir nicht in Gefahr geraten.]

Ehre sei dem Vater,

Ehre sei dem Herrn

und seinem auferstandenen Sohn,

und dem Tröster Geist

in alle Ewigkeit.

TEXTE

Komm, Schöpfer Geist,

nimm Wohnung in den Seelen

der Deinen.

Erfülle mit himmlischer Gnade

die Herzen Deiner Geschöpfe.

Der Du der Tröster genannt wirst,

Geschenk des höchsten Gottes,

lebendiger Quell, Feuer, Liebe

und Labsal für den Geist.

Komm, Schöpfer Geist usw.

Stärke unseren schwachen Leib

mit Deiner großen Kraft.

Erleuchte unsere Sinne,

Erfülle unsere Herzen mit Liebe.

[Erleuchte unsere Sinne,

Erfülle unsere Herzen mit Liebe.]

Vertreibe unsere Fein

und gib uns immerwährenden Frieden.

Wenn Du uns vorangehst,

wird uns kein Übel zustoßen.

.

I. TEIL

Veni, creator spiritus

Veni, creator spiritus,

Mentes tuorum visita,

Imple superna gratia,

Quae tu creasti pectora.

Qui Paraclitus diceris,

Donum Dei altissimi,

Fons vivus, ignis, caritas

Et spiritalis unctio

[Veni, creator spiritus usw.]

Infirma nostri corporis

Firmans virtute perpeti.

Accende lumen sensibus,

Infunde amorem cordibus.

[Accende lumen sensibus,

Infunde amorem cordibus.]

Hostem repellas longius

Pacemque dones protinus.

Ductore sic te praevio

Vitemus omne pessimum.

GUSTAV MAHLER SINFONIE NR. 8 ES-DUR

I I. TEIL

Schlussszene

aus Goethes „Faust II“

Instrumental-Einleitung

(Bergschluchten. Wald, Fels, Einöde.

Heilige Anachoreten gebirgauf verteilt,

gelagert zwischen Klüften)

CHOR UND ECHO

Waldung, sie schwankt heran,

Felsen, sie lasten dran,

Wurzeln, sie klammern an,

Stamm dicht an Stamm hinan.

Woge nach Woge spritzt,

Höhle, die tiefste, schützt.

Löwen, sie schleichen stumm

Freundlich um uns herum,

Ehren geweihten Ort,

Heiligen Liebeshort.

PATER ECSTATICUS

(auf und ab schwebend)

Ewiger Wonnebrand,

Glühendes Liebe(s)band,

Siedender Schmerz der Brust,

Schäumende Gotteslust.

Pfeile, durchdringet mich,

Lanzen, bezwinget mich,

Keulen, zerschmettert mich,

Blitze, durchwettert mich!

Dass ja das Nichtige

verf lüchtige,

Glänze der Dauerstern,

Ewiger Liebe Kern!

PATER PROFUNDUS

(tiefe Region)

Wie Felsenabgrund mir zu Füßen

Auf tiefem Abgrund lastend ruht,

Wie tausend Bäche strahlend

f ließen

Zum grausen Sturz des Schaums

der Flut,

Wie strack, mit eignem kräft’gem

Triebe

Der Stamm sich in die Lüfte trägt:

So ist es die allmächt’ge Liebe,

Die alles bildet, alles hegt.

Ist um mich her ein wildes

Brausen,

Als wogte Wald und Felsengrund,

Und doch stürzt, liebevoll im

Sausen,

Die Wasserfülle sich zum Schlund,

Berufen, gleich das Tal zu wässern;

Der Blitz, der f lammend

niederschlug,

Die Atmosphäre zu verbessern,

Die Gift und Dunst im Busen

trug –

Sind Liebesboten, sie verkünden,

Was ewig schaffend uns umwallt.

Mein Innres mög’ es auch

entzünden,

Wo sich der Geist, verworren, kalt,

Verquält in stumpfer Sinne

Schranken,

Scharfangeschossnem

Kettenschmerz.

O Gott! beschwichtige die

Gedanken,

Erleuchte mein bedürftig Herz!

ENGEL

(schwebend in der höheren Atmosphäre,

Faustens Unsterbliches tragend)

Gerettet ist das edle Glied

Der Geisterwelt vom Bösen,

Wer immer strebend sich bemüht,

Den können wir erlösen.

Und hat an ihm die Liebe gar

Von oben teilgenommen,

Begegnet ihm die selige Schar

Mit herzlichem Willkommen.

CHOR SELIGER KNABEN

(um die höchsten Gipfel kreisend)

Hände verschlinget
[Euch] freudig zum Ringverein,

Regt euch und singet

Heil’ge Gefühle drein!

Göttlich belehret,

Dürft ihr vertrauen;

Den ihr verehret,

Werdet ihr schauen.

DIE JÜNGEREN ENGEL

Jene Rosen aus den Händen

Liebend-heil’ger Büßerinnen

Halfen uns den Sieg erringen,

Uns [Und] das hohe Werk

vollenden,

Diesen Seelenschatz erbeuten.

Böse wichen, als wir streuten,

Teufel f lohen, als wir trafen.

Statt gewohnter Höllenstrafen

Fühlten Liebesqual die Geister;

Selbst der alte Satansmeister

War von spitzer Pein

durchdrungen.

Jauchzet auf ! es ist gelungen.

DIE VOLLENDETEREN ENGEL

Uns bleibt ein Erdenrest

Zu tragen peinlich,

Und wär’ er von Asbest,

Er ist nicht reinlich.

Wenn starke Geisteskraft

Die Elemente

An sich herangerafft,

Kein Engel trennte

Geeinte Zwienatur

Der innigen beiden,

Die ew’ge Liebe nur

Vermag’s zu scheiden.

DIE JÜNGEREN ENGEL

[Ich spür’ soeben

Nebelnd um Felsenhöh

Ein Geisterleben

Regend sich in der Näh.

(Die Wölkchen werden klar,)

TEXTE

CHOR DER BÜSSERINNEN

UND UNA POENITENTIUM

(GRETCHEN)

Du schwebst zu Höhen

Der ewigen Reiche,

Vernimm das Flehen,

Du Ohnegleiche,

Du Gnadenreiche!

MAGNA PECCATRIX

(St. Lucae VII, 36)

Bei der Liebe, die den Füßen

Deines gottverklärten Sohnes

Tränen ließ zum Balsam f ließen,

Trotz des Pharisäerhohnes;

Beim Gefäße, das so reichlich

Tropfte Wohlgeruch hernieder,

Bei den Locken, die so weichlich

Trockneten die heil’gen Glieder –

MULIER SAMARITANA

(St. Joh. IV)

Bei dem Bronn, zu dem schon

weiland

Abram ließ die Herde führen,

Bei dem Eimer, der dem Heiland

Kühl die Lippen durft’ berühren;

Bei der reinen, reichen Quelle,

Die nun dorther sich ergießet,

Überf lüssig, ewig helle

Rings durch alle Welten f ließt –

MARIA AEGYPTIACA

(Acta Sanctorum)

Bei dem hochgeweihten Orte.

Wo den Herrn man niederließ,

Bei dem Arm, der von der Pforte

Warnend mich zurücke stieß;

Bei der vierzigjähr’gen Buße,

Der ich treu in Wüsten blieb,

Bei dem sel’gen Scheidegruße,

Den im Sand ich niederschrieb –

ZU DREI

Die du großen Sünderinnen

Deine Nähe nicht verweigerst

Und ein büßendes Gewinnen

In die Ewigkeiten steigerst,

Gönn auch dieser guten Seele,

Die sich einmal nur vergessen,

Die nicht ahnte, dass sie fehle,

Dein Verzeihen angemessen!

UNA POENITENTIUM

(sich anschmiegend)

Neige, neige

Du Ohnegleiche,

Du Strahlenreiche,

Dein Antlitz gnädig meinem

Glück!

Der früh Geliebte,

Nicht mehr Getrübte,

Er kommt zurück.

SELIGE KNABEN

(in Kreisbewegung sich nähernd)

Er überwächst uns schon

An mächt’gen Gliedern,

Wird treuer Pf lege Lohn

Reichlich erwidern.

Wir wurden früh entfernt

Von Lebechören;

Doch dieser hat gelernt,

Er wird uns lehren.

TEXTE

Seliger Knaben

Seh’ ich bewegte Schar,]

Los von der Erde Druck,

Im Kreis gesellt,

Die sich erlaben

Am neuen Lenz und Schmuck

Der obern Welt.

Sei er zum Anbeginn,

Steigendem Vollgewinn

Diesen gesellt!

DIE SELIGEN KNABEN

Freudig empfangen wir

Diesen im Puppenstand;

Also erlangen wir

Englisches Unterpfand.

Löset die Flocken los,

Die ihn umgeben!

Schon ist er schön und groß

Vom heiligen Leben.

DOCTOR MARIANUS

(in der höchsten, reinlichsten Zelle)

Hier ist die Aussicht frei,

Der Geist erhoben.

Dort ziehen Frauen vorbei,

Schwebend nach oben.

Die Herrliche mittenin

Im Sternenkranze,

Die Himmelskönigin,

Ich seh’s am Glanze.

(entzückt)

Höchste Herrscherin der Welt!

Lasse mich im blauen,

Ausgespannten Himmelszelt

Dein Geheimnis schauen.

Bill’ge, was des Mannes Brust

Ernst und zart bewegt

Und mit heiliger Liebeslust

Dir entgegenträgt.

Unbezwinglich unser Mut,

Wenn du hehr gebietest;

Plötzlich mildert sich die Glut,

Wie [Wenn] du uns befriedest.

DOCTOR MARIANUS

UND CHOR

Jungfrau, rein im schönsten

Sinn[e],

Mutter, Ehren würdig,

Uns erwählte Königin,

Göttern ebenbürtig.

(MATER GLORIOSA schwebt einher)

Dir, der Unberührbaren,

Ist es nicht benommen,

Dass die leicht Verführbaren

Traulich zu dir kommen.

In die Schwachheit hingerafft,

Sind sie schwer zu retten;

Wer zerreißt aus eigner Kraft

Der Gelüste Ketten?

Wie entgleitet schnell der Fuß

Schiefem, glattem Boden?

(Wen betört nicht Blick und Gruß,

Schmeichelhafter Odem?)

UNA POENITENTIUM

Vom edlen Geisterchor umgeben,

Wird sich der Neue kaum gewahr,

Er ahnet kaum das frische Leben,

So gleicht er schon der heiligen

Schar.

Sieh, wie er jedem Erdenbande

Der alten Hülle sich entrafft

Und aus ätherischem Gewande

Hervortritt erste Jugendkraft.

Vergönne mir, ihn zu belehren,

Noch blendet ihn der neue Tag.

MATER GLORIOSA

Komm! hebe dich zu höhern

Sphären!

Wenn er dich ahnet, folgt er nach.

CHOR

Komm!

DOCTOR MARIANUS

(auf dem Angesicht anbetend)

Blicket auf zum Retterblick,

Alle reuig Zarten,

Euch zu sel’gem Geschick [Glück]

Dankend umzuarten.

Werde jeder bessre Sinn

Dir zum Dienst erbötig;

Jungfrau, Mutter, Königin,

Göttin, bleibe gnädig!

CHORUS MYSTICUS

Alles Vergängliche

Ist nur ein Gleichnis;

Das Unzulängliche,

Hier wird’s Ereignis;

Das Unbeschreibliche,

Hier ist’s getan;

Das Ewig-Weibliche

Zieht uns hinan.

(Text: Johann Wolfgang von Goethe: Schlussszene aus „Faust II“ mit den Änderungen

von Gustav Mahler)

[] = von Mahler hinzugefügt oder im Wortlaut geändert

() = von Mahler nicht vertont

Gustav Mahler, Wien 1904 © The Kaplan Foundation und Gilbert E. Kaplan Collection, New York >

Manuela Uhl (Sopran) hat in Salzburg, Zürich und Freiburg studiert

und erhielt 1995 ein Engagement am Badischen Staatstheater Karls-

ruhe. An den Bühnen der Landeshauptstadt Kiel erweiterte sie ihr

 Repertoire um große Partien der Spätromantik und sang Hauptrollen in

den Opern „Flammen“ von Franz Schreker sowie „Die schweigsame

Frau“ und „Die Liebe der Danae“ von Richard Strauss. Seit der Spielzeit

2006/07 gehört Manuela Uhl dem Ensemble der Deutschen Oper Berlin

an, wo sie in Alex ander Zemlinskys „Der Traumgörge“, in Webers „Der

Freischütz“ und in Janáčeks „Das schlaue Füchslein“ zu erleben war. Zu

ihren wichtigsten Partien gehören außerdem Salome, Chrysothemis in

„Elektra“, Nedda in „Der Bajazzo“, Senta in „Der Fliegende Holländer“

und Elisabeth in „Tannhäuser“.

Gastverträge führten Manuela Uhl an die Bayerische Staatsoper München,

an die Hamburgische Staatsoper, an die Staatsoper Berlin sowie nach

Stuttgart, Wiesbaden, Mannheim und Leipzig. Bei den Händel-Fest-

spielen in Karlsruhe und Halle sang sie Hauptpartien, in Tokio debütierte

sie als Beethovens Leonore. Internationale Anerkennung erlangte sie für

ihre Salome an der Oper Montpellier. Die Kaiserin in „Die Frau ohne

Schatten“ sang sie an der Deutschen Oper Berlin, Marie und Marietta in

„Die tote Stadt“ am Teatro Real in Madrid. Manuela Uhl ist auch als Kon-

zertsängerin auf großen Podien vertreten. In Tokio, Bamberg und Baden-

Baden hat sie bei Aufführungen von Gustav Mahlers „Sinfonie der

Tausend“ mitgewirkt, ferner hat sie das Werk mit dem Dirigenten Jonathan

Nott auf CD aufgenommen. In mehreren CD-Gesamtaufnahmen singt

Manuela Uhl die weiblichen Hauptpartien.

Nancy Gustafson (Sopran) ist mit großen Rollen des lyrisch-drama-

tischen Fachs regelmäßig an den wichtigsten internationalen Opern-

häusern zu Gast. So war sie in ihrem Heimatland, den USA, in New York,

San Francisco, Houston und Chicago zu hören, in Europa sang sie an

der Wiener Staatsoper, der Bayerischen Staatsoper München, der Mai-

länder Scala, dem Opernhaus Covent Garden, der Hamburgischen

Staatsoper, der Opéra de Bastille sowie in Genf, Rom, Turin und Berlin.

Besonders geschätzt wird die Künstlerin für ihre Auftritte in Janáček-

Opern. Umjubelt wurde sie als Jenufa am Opernhaus Covent Garden und

am Théâtre du Châtelet in Paris unter der Leitung von Sir Simon Rattle.

BIOGRAPHIEN

BIOGRAPHIEN
DER KÜNSTLER

Manuela Uhl

Nancy Gustafson

Anna Virovlansky

Lioba Braun

Renée Morloc

Thomas Studebaker

Dimitri Vargin

Jan-Hendrik Rootering

Lorin Maazel

Gustav Mahler

Lioba Braun (Alt) studierte zunächst Kirchenmusik und erhielt ihre

 Gesangsausbildung bei Charlotte Lehmann. Feste Engagements hatte

die Sängerin am Badischen Staatstheater Karlsruhe, an der Wiener

Volksoper, der Wiener Staatsoper und dem Nationaltheater Mannheim.

Der internationale Durchbruch gelang spektakulär, als sie 1994 bei den

Bayreuther Festspielen als Brangäne in „Tristan und Isolde“ einsprang.

Die musikalische Leitung hatte Daniel Barenboim. Bald darauf sang sie

an den großen europäischen Opernhäusern wie der Mailänder Scala,

dem Teatro Real in Madrid, dem Liceu in Barcelona sowie in Berlin,

Dresden, Leipzig, München, Stuttgart, Zürich, Rom und an der Wiener

Staatsoper. Aufgrund ihres umfangreichen Wagner-Repertoires blieb sie

ein langjähriger und gefragter Gast auf dem „Grünen Hügel“. Auch bei

den Salzburger Festspielen ist sie inzwischen aufgetreten.

Eine künstlerische Zusammenarbeit verbindet die Sängerin mit renom-

mierten Dirigenten wie Mariss Jansons, Claudio Abbado, Christoph

Eschenbach, James Levine, Lorin Maazel, Zubin Mehta, Riccardo Muti und

Kent Nagano. Dazu tritt sie mit führenden Orchestern wie den Berliner

Philharmonikern, den Münchner Philharmonikern, dem Sinfonieorchester

des Bayerischen Rundfunks, dem NHK Symphony Orchestra Tokyo,

dem Concertgebouw Orkest Amsterdam, den Wiener Symphonikern, den

Bamberger Symphonikern, dem Gewandhausorchester Leipzig und der

Staatskapelle Dresden auf. Inzwischen hat sie auch mehrere CD-Aufnah-

men vorgelegt, unter anderem mit der Zweiten Sinfonie von Gustav Mahler.

Renée Morloc (Alt) erhielt ihre Gesangsausbildung in Stuttgart und

am Salzburger Mozarteum. Ihr Operndebüt gab sie 1990 am National-

theater Mannheim als Erda in Richard Wagners „Siegfried“. Von 1992

bis 1996 war sie an der Staatsoper Hannover engagiert, seit 1996 gehört

sie dem Ensemble der Deutschen Oper am Rhein Düsseldorf/Duisburg

an. Gastspiele führten sie unter anderem an die Deutsche Oper Berlin,

an die Hamburgische Staatsoper, nach München, Stuttgart, Frankfurt

am Main, Dresden, Tokio, an viele europäische Opernhäuser, in die USA

und nach Venezuela. 2007 sang sie bei den Salzburger Festspielen

 Larina in Peter Tschaikowskys Oper „Eugen Onegin“.

Das Repertoire der Sängerin enthält insbesondere die dramatischen Alt-

partien von Wagner, Verdi und Richard Strauss. Zu ihren Wagner-Rollen

BIOGRAPHIEN

Die Sängerin hat bereits mit Dirigenten wie Leonard Slatkin, Sir Colin

Davis, Christian Thielemann, Christoph von Dohnanyi, Zubin Mehta, Kent

Nagano und Marcello Viotti zusammengearbeitet und zahlreiche CD-Auf-

nahmen veröffentlicht.

In der letzten Zeit hat Nancy Gustafson ihr Repertoire um Rollen wie die

Marschallin in „Der Rosenkavalier“ sowie die Titelrollen in „Ariadne auf

Naxos“ und „Salome“ erweitert. In London wirkte sie bei der Urauffüh-

rung von Lorin Maazels Oper „1984“ nach George Orwell mit. Auch

ihr Debüt in Schönbergs „Erwartung“ an der Chicago Opera konnte

 Publikum und Kritiker begeistern. Zu den jüngsten Projekten zählen die

Teilnahme an Aufführungen von Benjamin Brittens Opern „Albert Herring“

in Paris und Rouen sowie „Peter Grimes“ in Turin.

Anna Virovlansky (Sopran) wurde in St. Petersburg geboren. Die

 Familie emigrierte 1990 nach Israel, wo Anna Virovlansky Gesang an der

Rubin Akademy in Jerusalem studierte. Die Sopranistin erhielt Stipendien

vom International Vocal Arts Institute, von der America-Israel Cultural

Foundation sowie 2005 vom Richard-Wagner Verband. Sie gewann Preise

bei den Rubin Academy Competitions und machte 2003 beim israeli-

schen Wettbewerb „Spring Voices“ auf sich aufmerksam. Im gleichen

Jahr wurde sie bei dem Wettbewerb „Neue Stimmen“ in Gütersloh mit dem

vierten Preis ausgezeichnet. 2004 gewann sie beim Wiener Belvedere-

 Wett bewerb ein Gastengagement am Theater Basel und den Preis der

„Professional Association of Opera Directors“. Von der Landesregierung

Nordrhein-Westfalen erhielt sie 2006 den Förder preis für hervorragende

junge Künstler.

Nach dem Studium trat Anna Virovlansky in der Saison 2003/04 in das

 israelische Opernstudio ein. In der Saison 2004/05 erhielt sie ein En-

gage ment an der Oper Bonn. Dort sang sie unter anderem Partien wie

Pamina in „Die Zauberflöte“, Zerlina in „Don Giovanni“ und Susanna in

„Figaros Hochzeit“. In der Saison 2008/09 sang sie in Bonn die Violetta

in Verdis „La Traviata“ und gastierte am Aalto-Theater in Essen.

Seit der Spielzeit 2009/10 ist Anna Virovlansky Ensemblemitglied der

Deutschen Oper am Rhein Düsseldorf/Duisburg. In der Saison 2010/11

ist sie in „Dialoge der Karmeliterinnen“, „Die Zauberflöte“, „La Bohème“

und „Manon“ zu erleben.

Sinfonieorchester Köln, der Niederländischen Radio-Philharmonie, dem

Sydney Symphony Orchestra und dem Israel Philharmonic Orchestra.

Dabei kam es zur Zusammenarbeit mit renommierten Dirigenten wie Kurt

Masur, Semyon Bychkov, Lorin Maazel und Edo de Waart.

Dimitri Vargin (Bariton), aus Usbekistan stammend, studierte in sei-

ner Heimat zunächst Chordirigieren und nahm Gesangsunterricht am

Konservatorium in Taschkent. Von 2001 bis 2005 setzte er sein Studium

bei William Workman in Hamburg fort. Meisterkurse besuchte er unter

 anderem bei Franz Grundheber und bei Kurt Moll. Aus zahlreichen

 Gesangswettbewerben ging Dmitri Vargin als Preisträger hervor, 2004

war er Finalist des renommierten Hans Gabor Belvedere-Gesangswett-

bewerbs in Wien.

Seit der Spielzeit 2005/06 ist Dmitri Vargin Ensemblemitglied der Deut-

schen Oper am Rhein, wo er bisher als Silvio in „Pagliacci“, Guglielmo

in „Così fan tutte“, Papageno in „Die Zauberflöte“, Marcello in „La

 Bohème“, Achilla in „Giulio Cesare“, Demetrius in „A Midsummer

Night’s Dream“, Valentin in „Faust“, Sharpless in „Madama Butterfly“

und Belcore in „Der Liebestrank“ zu erleben war. Ferner gestaltete er

die Titelrollen in Tschaikowskys „Eugen Onegin“ und Debussys „Pelléas

et Mélisande“.

Gastspiele führten den Künstler unter anderem nach Aachen, Erfurt,

Wiesbaden und Köln. An der Hamburgischen Staatsoper war er als

 Tusenbach in der Oper „Drei Schwestern“ von Peter Eötvös zu erleben.

Im Februar 2010 debütierte Dmitri Vargin als Papageno am Bolschoi-

Theater in Moskau.

An der Deutschen Oper am Rhein ist Dmitri Vargin in der Saison

2010/11 in den Mozart-Opern „Die Zauberflöte“ und „Così fan tutte“, in

Puccinis „Trittico“, in Massenets „Manon“ und in Brittens „Billy Budd“ zu

erleben.

Jan-Hendrik Rootering (Bass) gehört dem Ensemble der Bayeri-

schen Staatsoper München an, wo er inzwischen in nahezu allen großen

Basspartien zu hören war. Daneben tritt er regelmäßig an allen bedeu-

tenden Opernhäusern der Welt auf. Er singt an der Metropolitan Opera

New York, der Mailänder Scala, dem Royal Opera House Covent Garden,

BIOGRAPHIEN

gehören Fricka, Erda, Waltraute und Brangäne, daneben singt sie die

Herodias in „Salome“, Klytämnestra in „Elektra“, Amneris in „Aida“, Ulrica

in „Ein Maskenball“, Zita in „Gianni Schicchi“, Cornelia in Händels

„Giulio Cesare“, Kabanicka in Janáčeks „Katja Kabanova“ und die Gräfin

Geschwitz in Bergs „Lulu“.

Außerdem ist Renée Morloc eine international gefragte Konzertsängerin.

Ihr Konzertrepertoire umfasst schwerpunktmäßig Vokalpartien in den

Werken Gustav Mahlers und daneben ein umfangreiches oratorisches

Repertoire und zahlreiche zeitgenössische Werke.

Rundfunk-, Fernseh- und Filmproduktionen sowie CD-Einspielungen

 dokumentieren Renée Morlocs künstlerisches Wirken. Seit 2008 unter-

richtet sie als Professorin für Gesang an der Musikhochschule in Stutt-

gart. An der Deutschen Oper am Rhein ist sie in der Saison 2010/11 in

Aufführungen von „Hänsel und Gretel“, „Il Trittico“, „Peter Grimes“,

 „Salome“ und „Falstaff“ zu erleben.

Thomas Studebaker (Tenor) konnte sich im Heldenfach etablieren

und ist mit führenden Orchestern und an den großen Opernhäusern zu

hören. Nachdem er ursprünglich im Baritonfach zu Hause war, gab er

1995 sein Tenordebüt an der Oper in St. Louis. Er erhielt Preise und

Stipendien, unter anderem von der „Richard Tucker Music Foundation“,

und wurde unterstützt vom Förderprogramm für junge Künstler der

 Metro politan Opera in New York, an der er 1997 debütierte. Inzwischen

unter richtet er selbst Gesang an der Belmont University in Nashville,

Tennessee.

Zu Thomas Studebakers Repertoire gehören Partien wie Erik („Der

 fliegende Holländer“), Siegmund („Die Walküre“), Parsifal, Max („Der

Freischütz“), Narraboth („Salome“), Tichon („Katja Kabanova“) und

 Tambourmajor („Wozzeck“). Diese Partien führten ihn unter anderem

nach New York, San Francisco, Los Angeles, Montreal und an das Teatro

Colón in Buenos Aires. Sein Konzertrepertoire enthält die Tenorsoli in

Beethovens Neunter Sinfonie und in der „Missa solemnis“, Max Bruchs

Oratorium „Moses“ und Waldemar in den „Gurre-Liedern“ von Arnold

Schönberg.

In jüngster Zeit gab Thomas Studebaker Konzerte mit dem London Phil-

harmonic Orchestra, dem New York Philharmonic Orchestra, dem WDR

LORIN MAAZEL gehört seit mehr als 50 Jahren zu den meistge-

schätzten Dirigenten der Welt. Er beendete soeben seine Tätigkeit als

Musikdirektor des New York Philhamonic Orchestra. Er ist Musikdirektor

des Opernhauses in Valencia, des Palau de les Arts „Reina Sofia“, er ist

Gründer und Künstlerischer Direktor des viel beachteten Castleton

 Festival und wird ab September 2012 neuer Chefdirigent der Münchner

Philharmoniker.

1930 als Amerikaner in Paris geboren, erhielt Lorin Maazel bereits im Alter

von fünf Jahren Geigenunterricht, mit sieben Jahren unterwies ihn Vladimir

Bakaleinikoff im Dirigieren. Zwischen dem 9. und dem 15. Lebens jahr

 dirigierte er bereits die großen amerikanischen Orchester und folgte

einer Einladung Arturo Toscaninis zum NBC Symphony Orchestra. Er

studierte zunächst Sprachen, Mathematik und Philosophie. Lorin Maazel

etablierte sich schnell als einer der wichtigsten Orchester leiter und er-

hielt Einladungen nach Bayreuth, zum Boston Symphony Orchestra und

zu den Salzburger Festspielen. 1965 wurde Lorin Maazel künstlerischer

Leiter und Chefdirigent der Deutschen Oper Berlin. Es folgten

 Positionen als Musikdirektor des Cleveland Orchestra, als Direktor der

Wiener Staatsoper, als Musikdirektor des Pittsburgh Symphony Orchestra

und als Chefdirigent des Symphonieorchesters des Bayerischen Rund-

funks. 2002 wurde er als Musikdirektor des New York Philharmonic

 Orchestra berufen. Lorin Maazel ist Ehrenmitglied des Israel Philhar monic

Orchestra sowie der Wiener Philharmoniker, deren Neu jahrs konzert er

elfmal leitete. Außerdem rief er einen internationalen Dirigentenwett -

bewerb ins Leben und gründete ein Festival und Ausbildungsprogramm

für junge Künstler im US-Staat Virginia.

Auf Tonträgern legte der Dirigent mehr als 300 Einspielungen vor, die

mit bedeutenden Preisen ausgezeichnet wurden.

In den letzten zwölf Jahren trat Lorin Maazel auch als Komponist in

 Erschei nung. Seine erste Oper, „1984“ nach dem Roman von George

Orwell, wurde 2005 im Royal Opera House Covent Garden in London

uraufgeführt.

BIOGRAPHIEN

der Opéra Bastille Paris, der Chicago Lyric Opera, der Wiener Staats-

oper, der Dresdner Semperoper sowie an den Opernhäusern von San

Francisco, Washington, New York, Berlin und Sydney. Er ist Gast inter-

nationaler Festspiele wie der Salzburger Festspiele, der Münchner

Opernfestspiele, der Berliner und der Wiener Festwochen, des Opern-

festivals Oslo und des Ravinia Festival. Den Hans Sachs in Richard

Wagners „Die Meistersinger von Nürnberg“ gestaltete er unter anderem

in München, Paris, Wien, Amsterdam, London und Florenz, den Wotan

in „Die Walküre“ sang er erstmals in der vielbeachteten Stuttgarter

„Ring“-Produktion sowie mit großem Erfolg auch 2004 an der Wiener

Staatsoper.

Der Bassist ist darüber hinaus ein auch ein gefragter Konzertsänger.

Beispielsweise singt Jan-Hendrik Rootering regelmäßig mit den Berliner

und den Wiener Philharmonikern, dem Sinfonieorchester des Bayeri-

schen Rundfunks, dem Royal Concertgebouw Orkest Amsterdam, dem

New York Philharmonic Orchestra, dem Philadelphia Orchestra und dem

Cleveland Orchestra.

Das künstlerische Wirken des Sängers ist in einer umfangreichen Disko-

graphie dokumentiert. Jan-Hendrik Rootering unterrichtet außerdem als

Professor für Gesang an der Folkwang Hochschule Essen. Als Sarastro

in Mozarts „Die Zauberflöte“ und als Daland in Wagners „Der fliegende

Holländer“ ist er zu Gast an der Deutschen Oper am Rhein Düsseldorf/

Duisburg.

„Die Zeit für meine Musik wird noch kommen“, prophezeite Gustav

Mahler. Zu Lebzeiten war er ein gefeierter Dirigent und Operndirektor,

während seine Kompositionen zwiespältig aufgenommen wurden. Die

eigentliche Mahler-Renaissance setzte erst in den 1960er Jahren ein,

und inzwischen wird er zu den überragenden Gestalten der Musik -

geschichte gezählt.

Gustav Mahler stammte aus kleinbürgerlich-jüdischer Familie und wurde

am 7. Juli 1860 im böhmischen Kalischt geboren. Bereits mit 15 Jahren

studierte er am Wiener Konservatorium. Seine Kapellmeister tätigkeit be-

gann in der Provinz und führte ihn bis zu den angesehensten Positionen.

Die ersten Stationen reichten von Bad Hall über Laibach, Olmütz,

 Kassel, Prag, Leipzig und Budapest bis Hamburg. Von 1897 bis 1907

war Mahler Direktor der Wiener Hofoper, die unter seiner Führung eine

Glanzzeit erlebte. 1902 heiratete er Alma Schindler. Nach Ende seiner

Tätigkeit in Wien erweiterte Mahler seine internationale Tätigkeit und

 dirigierte an der Metropolitan Opera in New York und gab Konzerte mit

dem New York Philharmonic Orchestra. Am 18. Mai 1911 starb Gustav

Mahler in Wien.

Die Belastung durch die Dirigententätigkeit ließ Gustav Mahler fast aus-

schließlich während der Sommerferien Zeit zum Komponieren finden. Im

Mittelpunkt seines Schaffens stehen neun Sinfonien; Lieder und Lieder -

zyklen sowie „Das Lied von der Erde“ runden sein Gesamtwerk ab, eine

zehnte Sinfonie blieb Fragment. Drei von Mahlers Sinfonien wurden bei

nordrhein-westfälischen Musikfesten uraufgeführt: die Dritte Sinfonie

1902 in Krefeld, die Fünfte Sinfonie 1904 in Köln und die Sechste

 Sinfonie 1906 in Essen. Die Münchner Uraufführung der Achten Sinfonie

brachte zu Lebzeiten den größten Erfolg, die Uraufführungen von „Das Lied

von der Erde“ und der Neunten Sinfonie hat Mahler nicht mehr erlebt.

„Aber Symphonie heißt mir eben: mit allen Mitteln der vorhandenen

Technik eine Welt aufbauen“, bekannte Gustav Mahler 1895 und deu-

tete damit die Vielschichtigkeit seiner Musik an: Seine Sinfonien bauen

auf dem Repertoire der Vergangenheit auf und weisen zugleich in die

Zukunft. Die Musik besitzt visionäre Züge und ist dabei zutiefst sub-

jektiv, denn auch die Konflikte in Mahlers Leben werden hier reflektiert.

Es hat lange gedauert, bis die Vielschichtigkeit der Musik Mahlers

 verstanden wurde.

BIOGRAPHIEN

GUSTAV MAHLER

KULTURPOLITISCHER APPELL

Adil Laraki
Vorsitzender

Genossenschaft Deutscher

Bühnen- Angehöriger

Landesverband

Nordrhein-Westfalen

Tobias Könemann
Geschäftsführer

Vereinigung

deutscher Opernchöre

und Bühnentänzer e. V.

Rolf Bolwin
Geschäftsführender Direktor

Deutscher Bühnenverein

Bundesverband der

Theater und Orchester

„Unser kultureller Reichtum ist nicht ererbt, sondern erarbeitet. Das macht

die Kultur in Nordrhein-Westfalen zu einem Motor des Wandels.“

Mit diesem Zitat wirbt das Land Nordrhein-Westfalen auf seiner Homepage

für den Kulturreichtum dieses Landes.

Die „Sinfonie der Tausend“ von Gustav Mahler ermöglicht in eindrucksvoller

Weise, zu zeigen, was der „erarbeitete kulturelle Reichtum“ kann. Hier bilden

zahlreiche Berufsorchester und Berufschöre, gemeinsam mit Laienorchestern,

Laienchören und Kinderchören einen einmaligen Klangkörper. Die „Sinfonie

der Tausend“ zeigt als Leuchtturmprojekt, wie eindrucksvoll, facettenreich

und gemeinschaftsbildend die Kulturlandschaft im Ruhrgebiet ist und auf wel-

chen kulturellen Reichtum wir blicken können.

Jede kulturelle Institution dieses Landes ist ein wichtiges Teil am Motor des Wan-

dels. Bekannterweise kämpfen die Städte im Ruhrgebiet mit ihren Haushalten.

Mehrere Kommunen befinden sich im Nothaushalt. Im Kulturhauptstadtjahr

zeigt sich die Metropole Ruhr in ihrer ganzen kulturellen Blüte, doch was pas-

siert mit den Kulturetats nach RUHR.2010?

Die „Sinfonie der Tausend“ ist ein unvergessliches, übergreifendes Kulturaus -

nahme ereignis! Diese übergreifende Kooperation wird nachhaltig in unseren

Köpfen als heller Stern leuchten. Sie ist nur möglich dank des Reichtums dieser

Region an hochqualifizierten Musikensembles. Dieser Reichtum ist gefährdet!

Wir Kulturschaffenden appellieren an alle Politiker und Wähler, die Vielfalt der

kulturellen Ausdrucksformen langfristig zu erhalten und den Kraftstoff Kultur

für den Motor des Strukturwandels wahr zunehmen. Das Kulturpotential der

in NRW vorhandenen Theater und Konzerthäuser mit ihren Berufschören,

Laien- und Kinderchören sowie den Orchestern darf durch finanzpolitische

Zwänge auch in Krisenzeiten nicht in Frage gestellt werden.

Wir rufen alle Verantwortlichen auf, keine Theater- oder Spartenschließungen

und keinen weiteren Stellenabbau zu diskutieren oder gar zuzulassen!

Die Kultur kann und darf kein Steinbruch sein, mit dessen Hilfe man entstan-

dene Defizite stopfen kann! Vielmehr sollte die einmalige Musik- und Theater-

landschaft Deutschlands zum Weltkulturerbe erhoben werden!

Der momentane Kulturabbau kann hiermit nicht gemeint sein.

KULTURPOLITISCHER APPELL

Gesellschafter & Öffentliche Förderer

Hauptsponsoren

MELEZ.2010 Festival der Kulturen
Ein Zug, der Grenzen überschreitet. Im Gepäck:
Wagenweise Kreativität. Der Antrieb: Kulturelle
Vielheit. Im Zug, am Zug und um den Zug herum:
MELEZ – das Festival der Kulturen. MELEZ mischt
auf, MELEZ verbindet. Fahr mit, sei MELEZ!
02. – 31. Oktober 2010
In der Metropole Ruhr www.ruhr2010.de/melez

Kooperationspartner

Gisela! oder: Die merk- und denkwürdigen Wege des Glücks, Uraufführung

der Ruhrtriennale: 25. September 2010, Maschinenhalle Zeche Zweckel, Glad-

beck | Undine, Premiere des Aalto Ballett Theater Essen: 18. September 2010,

Aalto-Theater Essen | Molière, Premiere des balletthagen: 24. September 2010,

Theater Hagen | Das Wundertheater, 24./25. Oktober 2010, Malakoffturm

Bottrop | Phaedra, Premiere der Deutschen Oper am Rhein Düsseldorf Duis-

burg: 29. Oktober 2010, Theater Duisburg

www.ruhr2010.de/henze-projekt

das henze-projekt
neue musik für
eine metropole
education | musiktheater | | | film | symposium

Gesellschafter und Öffentliche Förderer

Hauptsponsoren

Projektsponsor

Projektförderer

Partner

www.ruhr2010.de

Mit freundlicher Unterstützung durch Höhnerbach Veranstaltungstechnik e.K. Duisburg und Gastro Kersten.

Turning Ideas into Reality.

Services für Anlagenbau und Industriekunden

Petrochemie | Öl & Gas | Gas- und Solarkraftwerke | Erneuerbare Energien

Industrieausrüstungen | Pipelines | Spezialschiffe | Automotive

Selbst die größten Ideen
 fangen klein an.
Unsere Arbeit an neuen Projekten beginnt
meist mit einer Geschäftsidee und einem
weißen Blatt Papier.

Als Generalunternehmer entwickeln wir
Geschäftsmodelle und daraus resultierende
Projekte. Auf der Basis unserer Finanzie-
rungskonzepte setzen wir sie gemeinsam
mit unseren Kunden um – maßgeschnei-
derte Industriedienstleistungen. Für unsere
Projekte bringen wir Partner zusammen:
Investoren und Betreiber, Lieferanten und
Kunden, Partner für Technik und Bau.

So wird aus einer Idee Wirklichkeit.

www.ferrostaal.com

Herausgeber
RUHR.2010 GmbH
„Essen für das Ruhrgebiet“
Brunnenstraße 8
45128 Essen
www.ruhr2010.de

Geschäftsführung
Dr. h.c. Fritz Pleitgen (Vorsitz)
Prof. Dr. Oliver Scheytt

Künstlerischer Direktor
Stadt der Künste
Steven Sloane

Künstlerischer Berater
Stadt der Künste
Eytan Pessen

Programm- und Redaktionsleitung
Stadt der Künste
Marietta Piekenbrock

Redaktion
Michael Tegethoff
Sophia Villinger, Susanne Adam

Lektorat
die Korrektoren
Flachmann & Moreno Avilés GbR

Gestaltung
WIGEL

Druck
Weber Offset, München

Redaktionsschluss
30. August 2010

Veranstalter
Stadt Duisburg
Duisburger Philharmoniker
Neckarstraße 1
47051 Duisburg
www.duisburger-philharmoniker.de

Intendant
Dr. Alfred Wendel

Orchestergeschäftsführer
Wilfried Gehse

Eine Koproduktion der Duisburger Philharmoniker und der
Kulturhauptstadt Europas RUHR.2010 mit freundlicher Unterstützung
durch das Team des Landschaftspark Duisburg-Nord und Ralf Winkels
sowie unter Mitwirkung von Solisten der Deutschen Oper am Rhein
Düsseldorf Duisburg.

Projektsponsor: Ferrostaal AG

CHOR DER UNIVERSITÄT WITTEN/HERDECKE (Einstudierung: Ingo Ernst Reihl) Sopran Anne-Sophie
 Biesalski, Alexandra Dinter, Heike Dinter, Teresa Hermann, Jana Isfort, Tanja Krügers, Julia Mann, Miriam-Sophia
Momsen, Cordula Rink, Elisabeth Zientz, Juliane Höttges, Lida Kučera, Swantje Lauboeck, Claudia Mack,
 Barbara Nettmann, Isolde Noll, Sigrid Smelko Alt Renate Bonin, Gitte Braselmann, Ulrike Mittelstraß, Angela
Richter-Feierabend, Maria Sasse, Mari Sawada, Mechthild Schwarzenberger, Erika Taplick, Nina Taplick, Corinna
Wolff, Daniela Zinck, Paula Beck, Kerstin Bigus, Kerstin Fischer, Anika Herweg, Susanne Kühme, Lydia Marx,
Julika Osarek, Monika Pannitschka, Lisa Schurer, Christiane Strothmann, Uta Wolf Tenor Andreas Mayer, Eugen
Neuloh, Daniela Nickoleit-Bitzenberger, Udo Seegers, Peter Wessel, Ralph Alda, Thomas Buchner, Ingmar
Lampson, Mathias Sasse, Dominik Wyneken Bass Alexander Gurdon, Roland Kleinschmidt, Stefan Lappe, Ingo
Ernst Reihl, Reinhard Sasse, Nik Koneczny, Florian Kühme, Martin Kuthe, David Momsen, Johann Schulze-Smidt,
Falk Zientz PROJEKTCHOR „!SING SINFONIE DER TAUSEND“ (Einstudierung: Harry Curtis, Alexander Eberle,
Marcus Strümpe) Sopran Gwen Albers, Sonja Brachat, Doris Büscherfeld, Gerda Dahlem, Susanne Dietz,
 Gudrun Exner, Jana Linnja Gerwers, Julia Groh, Imme Haage, Heidi Hackl, Birgit Härling-Schwarz, Roswitha
Henkel, Heidrun Henning, Cécile Hertel, Erika Hinnemann, Simone Hirsch-Bicker, Simone Hirsch-Bicker, Ursula
Holtschulte, Grit Hömke, Hannah Jeßberger, Martina Joel, Judith Jordans, Beate Kahnert, Birgit Kolz-Wohner,
Ursula Lehmkühler, Heike Lindemann, Isabell Markgraf-Seubert, Julia Nikolaus, Jutta Reinicke-Brückelmann, Nina
Rossenrath, Antonia Rumpf, Hiltrud Sambeth-Sorge, Martina Schermer, Ute Schmidt, Saskia Schülingkamp,
Ulrike Schulte-Zurhausen, Camilla Sellner, Svetlana Suchkova, Barbara Wachenberg, Susanna Weber, Anke
Weber, Monika Weinand, Sonja Wießmeier, Thamar Wilkens, Corinna Windhoff, Felicitas Winkelkötter, Katharina
Wyss, Felicitas Winkelkötter, Katharina Wyss, Claudia Zschäbitz Alt Gabriele Bast, Annette Berner, Karin
 Beuting-Lampe, Gudrun Burwitz, Elisabeth Busch, Anja Drunkemühle, Elisabeth Eschenbrücher, Nadia Esken,
Hildegard Floßdorf, Anke Mareke Focken, Jutta Gerling-Haist, Dr. Bärbel Gilles, Imke Halbauer, Ingrid Hanning,
Dr. Hannelore Hauß-Albert, Ludgera Hertel, Birgit Jacobs, Ingrid Jakobs, Claudia Joerger, Jaqlina Jordans, Anna
Kern, Dr. Claudia Maria Korsmeier, Ute Krabbe, Anorthe Kremers, Monika Kreuels, Conny Loy, Kornelia Lucas,
Jean Maples, Nora Meyer-Galow, Silke Neumann, Inga Piel, Johanna Rapp, Dorothea Raspe, Nele Christiane
Roth, Sigrid Roza, Irmgard Sandfort, Lea Sandfort, Julia Schirazi-Rad, Claudia Schweisfurth, Barbara Seppi, Ute
Sommer, Rachel Stanley, Beate Steines, Agnes Thomae, Maria Timm, Mechthild Tobias, Anke Ulke, Szilvia Virag,
Katja Wagner, Margarete Wagner- Rosenberger, Anja Weidner, Martina Wrachtrup- Klaß, Danuta Zadarko, Ute
Zappe Tenor Martin Bastian, Dr. Rainer Cosson, Norman Gebauer, Michael Hahn, Oliver Hartwig, David Hein,
Prof. Dr. Dr. h. c. Ulrich Heinzmann, Georg Höing, Maik Horstmann, Andreas Imgrund, Marcus Joos, Jochen
 Kabisch, Axel Koppetsch, Michael Münstermann, Dr. Andreas Schumann, Udo Stropp-Bethel, Ulrich Tipp, Ulrich
Viehoff, Volker Vienken, Frederik Wittenberg Bass Rolf Amann, Rolf-Peter Barth, Dr. Wolfang Behrens-Baumann,
Herbert Blankenmeier, Felix Blasch, Peter Bogatikov, Hans Bruhn, Ernst-Peter Brust, Georg Daniel, Eberhard
Dietz, Henning Drumann, Wolfgang Ebert, Elmar Fromme, Jakob Gaede, Dieter Graw, Udo Grenda, Lothar
 Haderlein, Josef Hasse, Karl-Heinz Henkel, Walter Ignatowsky, Joachim Klein, Ludwig Krinner, Stefan Marschall,
Werner Maxin, Philipp Rossenrath, Stephan Rütten, Stefan Sadowski, Jochen Schink, Rüdiger Schink, Steffen
Schumacher, Michael Sommer, Swen Wagner, Reinhart Weiß AALTO KINDER- UND JUGEND CHOR (Einstu-
dierung: Alexander Eberle) Heike Abendroth, Josua Akimoto, Rebecca Akimoto, Marie Assenmacher, Elisabeth
Born, Julia Brandenbusch, Helena Crone, Emely Dexling, Lisa Sofia Doehring, Maximilian Eberle-Martinez, Carl
Eckardt, Johanna Marie Edel, Tim Flores, Torben Freudenberg, Pauline Freytag, Anna-Lena Gabriel, Evelyn Gerlach,
Hannah Gerling, Linda Gilles, Carl-Alexander Glockner, Hannah Goßens, Julian Goßens, Linda Graf, Kristina
Grohs, Matilde Grote, Denise Hauswirth, Caroline Hay, Nele Christin Herrmanny, Clara A. Holtmannspötter,
Julius Hörmann, Lilly Hörmann, Aline Indriksons, Hannah Jungblut, Lisa Knodt, Severin Gabriel Kretzer, Semina
Lainas, Amelie Lopper, Sophie Melchior, Zoe Melissen, Maximilian Mülder, Franziska Müller, Julius Müller,
 Stephanie Britta Müller, Leonora Pelger, Lisa Petersen, Anastasia Piterskaya, Eduard Pomares-Ullmann, Eva
Marie Römling, Johannes Römling, Christian Rosca, Marcel Rosca, Mara Saager, Anna Bella Schiffer, Lisa Joy
Schiffer, Lisa Schmitz-Peiffer, Lukas Schmitz-Peiffer, Liza Schonlau, Christina Schulte, Amira Seibt, Julia Soeding,
Lina Sotgia, Hannah Stanc, Taila Stankovic, Vayda Stankovic, Henriette Thielmann, Verona Vinken, Midori Weigold,
Emily Westendarp, Melissa Zavodnik KNABEN CHOR DER CHORAKADEMIE DORTMUND (Einstudierung: Jost
Salm) Jan Paul Albers, Leonard Aurisch, Cedric Bayard, Zinar Bektas, Moritz Brall, Niklas Burczyk, Ian Burmann,
 Julius Elke, Malte Frese, Jannik Georg, Tizian Geyer, Hendrik Henkemeier, Julius Henning, Jan Philipp Jablonowski,
Anton von Jagow, Finn Ole Jaworek, Lukas Junker, Michele Kabiri, Stephan Kleffner, Tim Alexander Krause,
 Jascha Naumann, Marc Niehues, Moritz Ostgen, Moritz Pendzig, Simon Potthoff, Sören Prauschke, Jonathan
 Robertz, Simeon Robertz, Philipp Rohn, Tobias Röhricht, Wido Rotter, Juls Serger, Felix Starzonek, Fabian
 Tingelhoff, Jan Trottenberg, Alexander Voskoboynik, Niklas Wagner, Hendrik Walters, Nick Weigel, Leon
 Wenninghoff, Carlo Wilfart, Tim Woitkowiak, Cedric Wysocki KINDERCHOR DER DEUTSCHEN OPER AM
RHEIN UND DER DUISBURGER PHILHARMONIKER (Einstudierung: Karoline Philippi) Sophia Aengenendt,
Timur Beckmann, Jens Czernitzky, Gina Graber, Nik Höhr, Sami Kim, Liv Kreft, Moritz Kuhl, Svenja Lehmann,
 Aileen Mombour, Leandra Ohles, Laura Overbeck, Lea Philippi, Malte Roggatz, Anna Sattler, Jeannette Schellöh,
Antonia Schindelmann, Benjamin Schröer, Anna Schwarzer, Samira Sculla, Johanna Steindor, Celine Thomeczek,
Jonas Ullmann, Anna-Lena Vlaisavljevic ESSEN-STEELER KINDER- UND JUGENDCHOR (Einstudie rung: Christoph
Weßkamp), Cosmas Cremer, Rebecca Cremer, Sara Cremer, Franziska Feyka, Marie-Sophie Glettenberg, Daniel

Gudrian, Sarah Gudrian, Aurelia Gußen, Constantin Gußen, Helena Gußen, Victoria Gußen, Xenia Gußen, Maria
Hauenherm, Laura Heuer, Jonas Jerosch, Stefan Jerosch, Dafne Kalywis, Christiane Kreder, Theresa Lange, Kathrin
Macht, Anne-Kathrin Merten, Lea Michel, Clara Schäfer, Melissa Schubert, Carolin Spottke, Elisa Stecker, Miriam
Tonscheidt, Joel Voegeding, Dana Völling, Natalie Wahlers, Alexandra Weiß, Michaela Weiß, Johanna Weßkamp,
Nele Will KINDERCHOR DER AUFERSTEHUNGSKIRCHE ESSEN (Einstudierung: Stefanie Westerteicher)
 Sophie Beumer, Livia Birkenstaedt, Clara Birkenstaedt, Clara Bückert, Lilli Bußmann, Sinje Brandt, Courteney
Cloeren, Chiara Cloeren, Lisa Heinrich, Lena Hellermann, Chantal Jedrschyt, Emilia Löscher, Linnéa Matthes,
Philipp Matthes, Jule Melhorn, Jonathan Melhorn, Robert Müller, Chigozie Obiegbu, Rebekka Prange, Greta
Rebesky, Johanna Sauerbrei, Annkathrin Scheiner, Maria Schönnenbeck, Olga Stein, Elisa Strack, Katharina
Wenzel, Lina Westerteicher KLOSTERSPATZEN LIEBFRAUEN OBERHAUSEN-STERKRADE (Einstudierung:
Veit J. Zimmermann) Melissa El Bouchaibi, Sarah Katharina Dietz, Melissa Hartmann, Dario Kotte, Jana Stradmann,
Fabienne Zirwes KINDERCHOR DER MUSIKSCHULE IECAVA (RIGA/LETTLAND) (Einstudierung: Christine
 Circenis) Elvis Biķernieks, Sigita Blaumane, Irma Bosko, Arta Briede, Anna Bugovecka, Ma- ra Circene, Matı-ss
Circenis, Krista Da- rziņa, Anna Katrı-na Deņisova, Sanda Fridberga -Fridenberga, Sigita Grı-nberga, Maija Krastiņa,
Sintija Krikšču- ne, Arta Lauberga-Laukenberga, Žanete Lisovska, Elı-na Logina, Iluta Logina, Anna Emilija Onzule,
Arita Orrava, Elizabete Rumjanceva, Je- kabs Svarinskis, Paula Anna Svarinska, Annija Užule, Anda Vaičekone,
Ieva Zariņa KINDERCHOR DER WINDRATHER TALSCHULE VELBERT LANGENBERG (Einstudierung: Cécile
Hertel) Alexandra Beljaeva, Vanessa Burk, Liam Dederke, Naja Dohm, Jasmin Döll, Deborah Friedrich, Samira
Görbing, Charlotte Hafemeister, Franziska Halverscheid, Alanis Hammeke, Justin Holden-Bockau, Eva Jordan,
Lena Krick, Melissa Lambert, Flora Li, Lara Oestreich, Véronique Pannen, Nina Roelofsen, Talitha Roth, Lenny
Sabatzki, Maja Schuh, Paula Simmerling, Hannah Tischer, Ann Zoe Wagner, Isabel Walzberg BOCHUMER
SYMPHONIKER (Steven Sloane, Generalmusikdirektor) Violine I Katrin Spodzieja, Ulrich van Kempen, Viola
Thönniß, Claudia Natzel, Felicitas Strauß, Christiane Gurung, Stephanie Himstedt, Ursula Hrdinova, Christian
Styma, Malwina Bernagiewicz Violine II Michael Grandjean, Swetozar Christov, Susanne Maertins, Bernhard
 Lebeda, Katharina Budack, Yasmin Heider, Jiwon Kim, Emily Florian, Zinaida Pismenaja Viola Marco Genero,
 Cristoph Matthiaß, Susanne Beckmann- Eurich, Meike Beyer, Sascha Senarhenski, Monika Apostol, Anne
 Uerlichs, Cristina Pop Violoncello Thomas Fleischer, Philipp Willerding-Bach, Steffen Schrank, Oliver Linsel,
Christof Kepser, Janet Boram Lee, Sebastian Hartung Kontrabass Gisele Blondeau, Achim Köhler, Hermann
Keilwerth, Klaus Heimbucher, Thorten Diekmann Flöte Martina Overlöper, Rainer Philipp Oboe Anke Eilhardt
Klarinette Andreas Weiß, Bernd Schreiber Fagott Monika Bennerscheid, Rainer Stark Horn Joost van der Elst
Trompete (Fernorchester) Dmitri Trofiwowitsch Posaune Alexander Merz DORTMUNDER PHILHARMONIKER
(Jac van Steen, General musikdirektor) Violine I Alf Hoffmann, Gesa Renzenbrink, Judith Laufen, Vladimir Piedicuta
Violine II Ulrike Grosser, Martin Westerhoff, Vera Plum, Dariusz Wisniewski Violoncello Nikolaus König, Armin
Behr Violoncello Paul Wilford, Florian Sebald Kontrabass Frank Kistner (stv. Solo), Dirk Nolte Flöte Bettina
Geiger (Solo) Englischhorn Christiane Dimigen (Solo) Es-Klarinette Martin Bewersdorff (Solo) Bassklarinette
Matthias Grimminger Kontrafagott Roland Grabert Horn Gregor Fas, Ferenc Pal Trompete Daniel Hufnagl
(Solo) Posaune Bernd Hufnagl (Solo) Pauke Karl-Josef Kels (Solo) Solo-Korrepetitor Robin Davis DUISBURGER
 PHILHARMONIKER (Generalmusikdirektor: Jonathan Darlington) Violine I Florian Geldsetzer, Tonio Schibel,
Hans-Christian Blumenberg, Peter Bonk, Johannes Henkel, Richard Nowaczek, Johanna Reiß, Nadine Sahebdel,
Birgit Schnepper, Christiane Schwarz, Yoko Jungesblut Violine II Matthias Bruns, Mikhail Blank, Nikola Kovatchev,
Ivan Rosa, Lydia Schultz, Tamas Szerencsi, Anke Vogelsänger, Gabriel Waldenmayer Viola Annelie Haenisch-
Göller, Hisaki Nitanda, Norbert Killisch, Catherine Ingenhoff, Karla Rivinius, Viaceslav Romaliski, Peter Horeisi,
Friederike Holzapfel Violoncello Friedemann Pardall, Wolfgang Schindler, Armin Riffel, Kerstin Hytrek, Robert
 Kruzlics, Anselm Schardt Kontrabass Rainer Mahlberg, Jaebok Cho, Christof Weinig, Francesco Savignano,
Hanno Fellermann Flöte Wolfgang Denhoff, Martin Kühn Piccolo Aileen Nowaczek Oboe Martin Schie, Imke
Alers Klarinette Jens Thoben, Andreas Oberaigner Fagott Jens-Hinrich Thomsen, Janos Fasang Englischhorn
Kirsten Kadereit-Weschta Trompete Thomas Hammerschmidt, Carl Anderson Posaune Norbert Weschta,
 Fridolin Lürzel, Lars- Henning Kraft, Gerald Klaunzer Tuba Ulrich Haas Horn Marie McGaughey, Waltraud Prinz
Pauke Frank Zschäbitz Schlagzeug Kersten Hanke Harfe Verena Plettner ESSENER PHILHARMONIKER
(Stefan Soltesz, General musik direktor) Violine I Cordula Merks, Heinz-Wilhelm Norden Volker Linke, Rita
Nyujto, Andrea Henkelhausen Violine II Suse Hohorst, Meike Sislian, Sebastian Griewisch, Stefanie Irgang, Hanna
Schäfer Viola Sebastian Bürger, Gabriele Roller, Martin Vollmer, Konrad von Coelln, Tae Fukuda Violoncello
 Istvàn- Alexander Gaal, Florian Hoheisel, Juliane Lopper, Sampo Korkeala, Miriam Klaeger, Inken Dwars Kontra-
bass Heinrich Lademann, Stephan Pommer, Alke Freytag Harfe Gabriele Bamberger Flöte Susanne Wohlmacher,
Kerstin Holstein Oboe Sandra Schumacher, Andreas Gosling Klarinette Ralf Ludwig, Andreas Merten Fagott
Federico Aluffi, Ilka Wagner Horn Janos Zinner, Kaori Shinohara und Genevieve Clifford Trompete Jörg Lopper,
Clemens Stahmer Fernorchester Viktor Gerassimez Tenor posaune (Fernorchester) Andreas Hebeler Tuba
 Alexander Kritikos, Uli Haas Schlagzeug Stefan Hüge, Tomislav Talevski (1. Schlagzeuger) MUSIKTHEATER IM
REVIER Celesta Annette Reifig NEUE PHILHARMONIE WESTFALEN (Heiko Mathias Förster, Generalmusik-
direktor) Violine I Natalia Gilfer, Eckhard Kleindopf Violine II Nicola Borsche, Elena Juliana Münch Viola
 Magnus Döhler Violoncello Daniel Hoffmann PHILHARMONISCHES ORCHESTER HAGEN (Florian Ludwig,
General musikdirektor) Bassklarinette Alexander Schwalb Oboe Rebecca Raabe- Bröckel Horn Stefan Henke
Trompete Andreas Sichler Harfe Ute Blaumer, Simone Seiler ORGEL Ludwig Kaiser MANDOLINE Detlef Tewes

