

50. BEMUS

ZLATNI BEMUS

50. BEOGRADSKÉ MUŽIČKE SVEČANOSTI
od 10. do 20. oktobra 2018.

www.bemus.rs

Beogradske muzičke svečanosti, od svog prvog izdanja 1969. do danas, stoje rame uz rame sa najvećim umetničkim festivalima koji se održavaju svake jeseni u Beogradu.

Zahvaljujući Bemusu, tokom proteklih decenija u našim koncertnim dvoranama nastupali su *Bečka, Berlinska i Njujorška filharmonija, Kraljevski Konserthebau orkestar,*

dirigenti i solisti kao što su Herbert fon Karajan, Jevgenij Svetlanov, Marta Argerič, Miša Majska, Gidon Kremer, Henrik Šering, Jozef Krips, Zubin Mehta, Nelson Freire, Leonid Kogan, Alan Gilbert, Stiven Kovačević, Žan-Iv Tibode, Elizabet Leonskaja, Maksim Vengerov, Džulijan Rahlin, Leonidas Kavakos, kao i nebrojene operne i baletske trupe iz celog sveta.

I na 50. jubilaranom izdanju Bemusa, učestvuju velikani umetničke muzike: violinista Najdžel Kenedi, operni umetnik Ramon Vargas, *Šarun ansambl* (solisti *Berlinske*

filharmonije), Brodski kvartet, korejski virtuoz Edvin Kim i drugi.

U programu učestvuju i *Beogradska filharmonija* pod upravom Gabrijela Felca i sa kvartetom solista evropskih opernih kuća, *Simfonijski orkestar i Hor RTS* pod dirigentskom palicom Bojana Sudića, a tu su i neizostavni koncerti talentovanih mladih srpskih muzičara i izvorne narodne muzike i igre.

Ulaznice su u prodaji na blagajnama *Sava centra* i *Zadružbine Ilije M. Kolarca*, kao i posredstvom *Eventim mreže*.

Foto: Carly Hyde

NAJDŽEL KENEDI

N. Kenedi – violina i klavir, sa kamernim ansamblom: Rolf Busalb – gitare, Dag Bojl – gitare; Piter Adams – violončelo i Pjotr Kulakovski – kontrabas

PROGRAM: *Od Baha do Geršvina*
– Johan Sebastijan Bah: izbor; Najdžel Kenedi: *Lublinski mađioničar*; Džordž Geršvin: *Summertime*; *Lady be good*; *Porgy & Bess* i *How long has this been going on*
Sreda, 10. oktobar, Sava centar u 20. sati

KONCERT MLADIH UMETNIKA

Viktor Radić – klavir, Milena Damjanović – sopran i Vladimir Gligorić – klavir; u saradnji sa Centrom lepih umetnosti Gvarnerijus; slobodan ulaz

PROGRAM: Franc Šubert: *Sonata A dur, D 959*; Robert Šuman: *Ljubav i život žene* (ciklus pesama) *Otkad znam za njega, On, najdraži od svih, Ne mogu da shvatim, niti da verujem, Ti prstenu na mojoj ruci, Pomozite mi, sestrice, Slatki prijatelju, u čudu me gledaš, Na mom srcu, na mojim grudima* i *Eto, prvi teški bol*

si mi naneo; Valerij Gavrilin: *Tri Ofelijine pesme* (ciklus pesama) *Slušam glas dragog Franca, Sutra je dan Sv. Valentina i Ah, on je umro...*; Đoakino Rosini: *Una voce poco fa* (arija Rozine iz opere *Seviljski berberin*)

Četvrtak, 11. oktobar, Svečana sala Skupštine grada u 20

EDVIN E. S. KIM & NATALIJA MLADENOVIĆ

E. E. S. Kim – violina & Natalija Mladenović – klavir; u saradnji sa Ambasadom Republike Koreje

PROGRAM: Leoš Janaček: *Sonata za klavir i violinu*; Robert Šuman: *Sonata br. 2, op. 121, de mol*; Ludvig van Betoven: *Sonata br. 5, op. 24, Ef dur* – *Prolećna* i Kamij Sen Sans: *Introdukcija* i *Rondo kapričozo*
Petak, 12. oktobar, Kolarčeva zadužbina u 20

VADIM RUDENKO

V. Rudenko – klavir
PROGRAM: Johan Sebastijan Bah: *Partita br. 2, ce mol, BWV 826*; Wolfgang Amadeus Mocart: *Sonata K 311*; Johannes Brams: *Varijacije na Paganinijevu temu op. 35* (druga sveska); Sergej Rahmanjinov: *Muzički moment* (izbor) i Pjotr Iljič Čajkovski (ar. Mihail Pletnjov): *Svita iz baleta „Krcko Oraščić“*
Subota, 13. oktobar, Kolarčeva zadužbina u 20

ŠARUN ANSAMBL – SOLISTI BERLINSKE FILHARMONIJE

Aleksander Bader – klarinet; Markus Vajdman – fagot; Stefan de Leval Jezierski – horna; Volfram Brandl – violina; Kristof Horak – violina; Miša Afham – viola; Mihael Hahnazarjan – violončelo i Peter Rigelbauer – kontrabas

Šarun ansambl / Foto: Felix Broede

PROGRAM: Mocart: *Kvintet sa klarinetom u A duru, KV 581* i Šubert: *Oktet u Ef duru, D 803*
Nedelja, 14. oktobar, Kolarčeva zadužbina u 20

BRODSKI KVARTET

PROGRAM: Dmitrij Šostakovič: *Gudački kvartet br. 7 u fis molu, op. 108*; Ludvig van Betoven: *Gudački kvartet u ef molu, op. 95 br. 11 „Ozbiljni“*; Karen Tanaka: *Na Betovenovom grobu*; Feliks Mendelson: *Gudački kvartet br. 6 u ef molu, op. 80*
Utorak, 16. oktobar, Kolarčeva zadužbina u 20

RAMON VARGAS & SIMFONIJSKI ORKESTAR I HOR RTS

R. Vargas – tenor; Bojan Sudić – dirigent
PROGRAM: Leonard Bernštajn: *Priča sa Zapadne strane, simfonijske igre*; Čičesterski psalmi – solista Jakov Firez, dečak sopran (povodom obeležavanja 100 godina od rođenja kompozitora); V. A. Mocart: *Uvertira iz opere „Don Đovani“*; *Il mio tesoro*, arija Don Otavija iz opere *Don Đovani*; Gaetano Doniceti: *Una furtiva lagrima*, arija

Nemorina iz opere *Ljubavni napitak*; Frančesko Čilea: *Intermeco iz opere „Adrijana Lekuvrer“*; *Lamento di Federico*, arija Federika iz opere *Arležanka*; Đuzepe Verdi: *O fede negar potessi*, arija Rodolfa iz opere *Lujza Miler* i Šarl Guno: *Uvertira iz opere „Romeo i Julija“*; *Lamour! Lamour... Ah leve toi soleil*, arija Romea iz opere *Romeo i Julija*
Sreda, 17. oktobar, Kolarčeva zadužbina u 20

KONCERT IZVORNE NARODNE MUZIKE

Autor: dr Dimitrije Golemović, ulaz slobodan
Petak, 19. oktobar, Narodni muzej u 20

BEOGRADSKA FILHARMONIJA & HOR SLOVENAČKE FILHARMONIJE

Gabrijel Felc – dirigent; Sofi Klusman – sopran; Šarlote Kvat – mecosopran; Brenden Ganel – tenor i Markus Ajhe – bariton
PROGRAM: Dragutin Gostuški: *Poema Beograd*; Ludvig van Betoven: *Deveta simfonija*
Subota, 20. oktobar, Kolarčeva zadužbina u 20 sati.

POVUCI

SMART

POTEZ

KUPI PUTEM MOBILNE APLIKACIJE

OSIGURAJ EKLAN MOBILNOG TELEFONA

Sa novim **SMART paketom** prvi put u Srbiji imaš mogućnost da **osiguraš ekran mobilnog telefona** od oštećenja. U paketu takođe dobijaš usluge lekara na vezi, usluge zamenskog vozača i posebne servisne usluge – sve 24h dnevno.

generali.rs | Pozovi besplatno 0800 222 555 i saznaj više.

