
muziek

Till Fellner

do 28 mrt 2019 / Grote podia / Blauwe zaal
20 uur / pauze ± 20.50 uur / einde ± 21.50 uur

inleiding Adeline Boeckaert /19.15 uur / Blauwe foyer

piano
2018-2019

Building Bridges: Andrei Gologan
wo 3 okt 2018

Ariel Lanyi (ter vervanging van Till Fellner)
za 20 okt 2018

Publieke masterclasses Richard Goode
di 11 dec 2018

Lecture recital Richard Goode
wo 12 dec 2018

Richard Goode
do 13 dec 2018

Building Bridges: Yury Shadrin
do 17 jan 2019

Building Bridges: Itai Navon
vr 8 feb 2019

Till Fellner
do 28 mrt 2019

Publieke masterclasses Till Fellner
vr 29 mrt 2019

Krystian Zimerman
di 21 mei 2019

Igor Levit
vr 7 jun 2019 (nieuwe datum)

tekst programmaboekje Adeline Boeckaert coördinatie programmaboekje deSingel
D/2019/5.497/042

Till Fellner piano

Franz Schubert (1797-1828)
Sonate voor piano in a, D784	 25’
Allegro giusto
Andante
Allegro vivace

6 Moments Musicaux, D780	 22’
Moderato
Andantino
Allegretto moderato
Moderato
Allegro vivace
Allegretto

pauze

Sonate voor piano in A, D959	 37’
Allegro
Andantino
Scherzo: Allegro vivace
Rondo: Allegretto

	 Gelieve uw GSM uit te schakelen

De inleidingen kan u achteraf beluisteren via
www.desingel.be
Selecteer hiervoor voorstelling / concert /
tentoonstelling van uw keuze.

Concertvleugels Met bijzondere dank aan Ortwin
Moreau voor het stemmen en het onderhoud van de
concertvleugels van deSingel
Moreau Pianoservice / Kapucinessenstraat 32 / 2000
Antwerpen / +32 (0)486 83 63 98
www.moreau-pianoservice.be

6 7

Schuberts pianomuziek
Wenen, Europa’s muziekstad bij uitstek, heeft zonderlinge
zonen voortgebracht, en Franz Schubert (1797-1828) was
daar een van. Van de vele componisten die er leefden en
werkten, was hij quasi de enige die er van bij zijn geboorte tot
aan zijn dood bleef. Hij werd in 1797 in de buitenwijk
Himmelpfortgrund geboren, als twaalfde uit een gezin van
veertien kinderen. “Ik ben alleen maar op de wereld gekomen
om te componeren”, beweerde hij. Terwijl Mozart overleefde
dankzij privélessen en zijn talent als uitvoerder, en Beethoven
ondersteund werd door royale adellijke toelages, verdiende
Schubert zijn kost met het uitgeven van liederen. In een
dagboekje uit 1816 valt te lezen: “Op deze dag componeerde
ik de eerste keer voor geld”. Zo werd hij de eerste, echt vrije
componist; de eerste die genoot van de nieuwe status van
componist. “De staat moet mij onderhouden, zodat ik vrij en
zorgeloos kan componeren”, was zijn leuze. Gelukkig kon hij
steeds op de steun van zijn vrienden (onder andere Spaun,
Schober, Mayrhofer, Hüttenbrenner, Sonnleithner, Vogl,
Grillparzer, Schwind, Kupelwieser, Jenger,…) rekenen. Die
vrienden begrepen als geen ander de uitzonderlijke artistieke
betekenis van Schubert. Ze spanden zich voor hem in, ze
schreven aanbevelingsbrieven en bepleitten publicaties bij
muziekuitgevers.
Schuberts dood kwam vroeg: hij stierf op 19 november 1828
op 31-jarige leeftijd, mogelijks aan de gevolgen van syfilis. Hij
had een oeuvre van meer dan duizend werken gecompo-
neerd - meer nog dan Mozart op papier kreeg. Hoewel zijn
genie reeds op jonge leeftijd erkend werd, was er tijdens zijn
leven enkel interesse voor zijn liederen en zijn zogenaamde
praktijk van de ‘Hausmusik’, d.i. de vertolking thuis in familie-
kring of onder vrienden. Heel wat van Schuberts andere
instrumentale muziek, waaronder ook de pianosonates,
pasten niet in dat plaatje en konden maar op weinig belang-
stelling rekenen.
Pianist Alfred Brendel zei het in een interview ooit heel mooi:

“Schubert is een slaapwandelaar.” Zijn pianosonates staan vol
herhalingen van thema’s en figuraties. Anders dan Beethoven,
die steeds een duidelijk doel voor ogen had, was Schubert
een componist die doolt. Dat maakt hem ook tot een lastige
componist: het is soms zeer moeilijk om de waarheid van zijn
muziek te vangen. Schubert geeft aan dat de waarheid om de
hoek ligt, maar laat je er zelf naar zoeken. Erg moeilijk om
zoiets juist uit te voeren, maar als het werkt, is het bijzonder
ontroerend.

Franz Schubert aan de piano. Schilderij door G
ustav Klim

t.

8 9

Pianosonate in a, D784
Hoewel zijn vroegste werken overwegend voor klavier
waren, begon Schubert pas vanaf 1815 - en ook dan nog
eerder wat terughoudend en experimenterend - met het
componeren van pianosonates. Op dat moment was het
merendeel van de pianosonates van Ludwig van
Beethoven (1770-1827) al gepubliceerd. Net zoals vele
andere componisten uit de negentiende eeuw, getuigde
ook Schubert dat hij het gevoel had dat Beethoven over
zijn schouder meekeek en zijn muzikale loopbaan beïn-
vloedde. “Wer vermag nach Beethoven noch etwas zu
machen?” luidde een beroemde vraag van Schubert aan
zijn vriend en dichter Joseph von Spaun (1788-1865). Maar
Schubert voegde eraan toe: “Heimlich, im Stillen, hoffe ich
wohl selbst noch etwas aus mir machen zu können.”
Schubert hoopte met andere woorden om bewust een
eigen muzikale weg te bewandelen, met een eigen per-
soonlijke muzikale stijl. Daar waar Beethoven het toon-
beeld is van structuur en verwevenheid van motieven,
heeft Schubert een meer poëtische, intuïtieve kijk op de
dingen. Hij kiest bewust voor sterk wisselende en contras-
terende muzikale ideeën met verschillende tempi. De
luisteraar krijgt bij Schubert minder de indruk van een
muziek die recht op haar doel afgaat, maar veeleer de
impressie van een muziek die min of meer tastend haar
weg zoekt.
Zijn Pianosonate in a, D784 dateert van 1823 en betekent
een kantelpunt in het oeuvre van de componist. Met deze
sonate neemt hij afscheid van de eenvoudige sonates uit
zijn jeugd, waar hij vooral een ingetogen elegantie na-
streefde, en start zijn zoektocht naar een nieuwe, meer
expressieve taal. Nooit eerder had Schubert in zijn sonates
twee thema’s met elkaar gecombineerd die zo contraste-
rend waren: een zwaar, mysterieus eerste thema in uniso-
no octaven langs de ene kant en een lieflijk tweede thema,
badend in het licht van mi groot, langs de andere kant. De
tweede beweging, het Andante, is driedelig en opgebouwd
volgens het ABA-model, waarbij het dramatische midden-
deel wordt omringd door hoofdzakelijk lyrisch getinte
episoden. Het derde en laatste deel, Allegro vivace, begint
met enkele toonladders die laveren tussen de toonaarden
la klein en mi groot.
De sonate bestaat uit slechts drie delen met een relatief
kort middendeel. In de literatuur is geen enkele aanwijzing
te vinden dat Schubert ooit zou overwogen hebben om

een menuet of scherzo als extra beweging toe te voegen.
Pas in 1839 werd deze sonate postuum gepubliceerd door
de Weense muziekuitgever Anton Diabelli (1781-1858). Uit
commerciële overwegingen kreeg ze de titel ‘Grande
sonate’ mee en werd ze opgedragen aan Felix
Mendelssohn.

Six Moments Musicaux, D780
Een heel andere Schubert krijgen we te horen in de ‘Six
Moments Musicaux’. Het autografe manuscript van deze
werken is verloren gegaan. Schubert componeerde deze
zes individuele pianostukjes grotendeels in 1827, het jaar
waarin hij vocht tegen syfilis, de ziekte die hem een jaar
later fataal zou worden. De eerste uitgever, Maximilian
Joseph Leidesdorf (1787-1840) uit Wenen, koos voor een
Franse titel: ‘Momens Musicals’. Het derde stuk was reeds
eerder gepubliceerd, namelijk in 1823 onder de titel ‘Air
Russe’ in een bundel met liederen en pianostukken en ook
het zesde stuk verscheen reeds in 1824 als ‘Plaintes d’un
Troubadour’. Het valt te betwijfelen of deze titels door
Schubert gegeven werden, dan wel door de uitgever. Deze
twee stukken klinken overigens veel opgewekter dan de
overige.
Ook weet men niet met zekerheid of Schubert de zes
stukken als geheel bedoeld heeft. Hoewel het kleinschali-
ge werken zijn, blinken ze toch uit in emotionele expressie
en artistieke betekenis, en in hun invloed die ze op latere
componisten hebben uitgeoefend. Technisch gezien zijn
deze ‘Moments Musicaux’ dan wel niet al te moeilijk, toch
is de muziek aangrijpend en dramatisch, en heeft ze
eenzelfde emotionele invloed als Schuberts grote liedcycli.

Pianosonate in A, D959

Tegen het einde van zijn leven componeerde Schubert drie
pianosonates, D958 in do klein, D959 in la groot en D960 in
si mol groot. De drie sonates zijn cyclisch met elkaar
verbonden door diverse structurele, harmonische en
melodische elementen die alle bewegingen in elke sonate,
en alle drie de sonates verbinden. Daarom worden ze vaak
als een trilogie beschouwd. Temeer omdat Schubert ze
zelf ook als dusdanig gebundeld heeft. Als reden voor het

10 11

feit dat Schubert op het einde van zijn leven deze drie
monumentale sonates componeerde, wordt vaak de dood
van Beethoven in 1827 aangehaald. Alsof hij zich bewust
was van zijn naderende einde, zette Schubert naast deze
drie pianosonates ook een twintigtal liederen, drie werken
voor piano vierhandig, een strijkkwintet, een pianotrio, vier
grote liturgische werken, een miscompositie, een cantate,
en uitgebreide schetsen voor een opera en een nieuwe
symfonie op papier.

De Sonate in la groot, D959 dateert van september 1828.
Het openingsdeel weerlegt op de meest overtuigende
wijze de nog steeds veel te vaak gehoorde stelling dat
Schubert in de eerste plaats een componist van de
kleinere vormen, zoals het lied en het eendelig pianostuk,
zou zijn. Schubert presenteert ons hier een heel eigenzin-
nige interpretatie van de klassieke sonatevorm, waarbij de
doorwerking zich over heel het deel verspreidt. Zo vormen
de in de middenstemmen verstopte parallelle tertsen de
muzikale essentie van de openingsmaten. De voorstelling
van de thema’s in het begin van het eerste deel heeft een
uitgesproken doorwerkingskarakter. In de doorwerking zelf
laat Schubert een lyrisch thema verschijnen dat op een
quasi improvisatorische manier doorheen steeds nieuwe
modulaties gevoerd wordt. Het tweede deel werd door
Schubert met de misleidend eenvoudige tempoaanduiding
Andantino bedacht. In deze trage beweging gaat de
onschuldige cantabiliteit onverwacht over in een hoogst
dramatisch, stormachtig middendeel, dat enkele apocalyp-
tische uitbarstingen bevat die niet enkel tot de meest
vooruitstrevende, maar zeker ook tot de meest aangrijpen-
de momenten uit de negentiende-eeuwse muziekgeschie-
denis gerekend mogen worden. Het Scherzo sluit - bijzon-
der in het trio - dan weer aan bij de reprise van het tweede
deel. De lichtzinnige arpeggio’s in dit deel zijn duidelijk niet
zo onschuldig als ze lijken. De laatste beweging, een breed
uitgesponnen rondo, sluit Schubert af met een duidelijke
verwijzing naar het hoofdthema van de eerste beweging,
waardoor hij het cyclische karakter van de hele sonate nog
eens extra in de verf zet.
Op 2 oktober 1828 stuurde Schubert een brief aan de
Leipzigse uitgever Heinrich Albert Prost (1791-1846),
waarin hij zijn laatste drie sonates, samen met een paar
andere instrumentale werken, ter publicatie aanbood. Hij
drukte ook de wens uit zijn drie sonates op te dragen aan
Johann Nepomuk Hummel (1778-1837). Helaas voor
Schubert zijn ook zijn laatste drie sonates hetzelfde lot

beschoren als het merendeel van zijn instrumentale
werken: pas na zijn overlijden werden ze gepubliceerd. Het
duurde tot 1838, tien jaar na Schuberts dood, vooraleer de
pianosonates uiteindelijk zouden verschijnen bij de
Oostenrijkse uitgever Anton Diabelli en Co. Die publiceer-
de de sonates onder de titel ‘Franz Schubert’s allerletzte
Composition. Drei grosse Sonaten für das Pianoforte’.
Omdat Hummel intussen al overleden was, droeg Diabelli
de werken op aan Robert Schumann (1810-1856), een groot
bewonderaar van Schuberts werk.

12 13

Till Fellner
Till Fellner (°1972, Wenen) studeerde
aan het conservatorium van Wenen bij
Helene Sedo-Stadler en vervolgde zijn
studies bij Alfred Brendel, Meira
Farkas, Claus-Christian Schuster en
Oleg Maisenberg. In 1993 behaalde hij
zowel de eerste prijs als de speciale
‘Nikita Magaloff’ Prijs op het Clara
Haskil Concours in Vevey. In 1998
ontving hij de ‘Mozartinterpretations-
preis der Mozart-Gemeinde Wien’.
Sindsdien werd Till Fellner uitgeno-
digd bij talrijke gerenommeerde
orkesten en speelde in de grote
muziekcentra van Europa, de VS en
Japan en op de belangrijkste muziek-
festivals als de Schubertiade
Schwarzenberg, Wiener Festwochen,
Mostly Mozart Festival New York,
Tanglewood Festival, La Roque
d’Anthéron, Festival Montreux-Vevey,
Klavierfestival Ruhr, Schleswig-
Holstein Festival, Mozartwoche
Salzburg, Salzburger Festspiele,
Edinburgh Festival, ea. Hoogtepunten
van het seizoen 2018-19 zijn zijn
debuut bij drie grote Europese
orkesten: Tonhalle Orchester Zürich,
London Symphony Orchestra en
Symphonieorchester des Bayerischen
Rundfunks. Verder geeft hij concerten
met het Minnesota Orchestra,
Montreal Symphony Orchestra en op
het Kulangsu Piano Festival in China.
Vorig seizoen trad Fellner onder meer
op met het New York Philharmonic
Orchestra, Chicago Symphony
Orchestra, Mozarteumorchester
Salzburg en Rotterdam Philharmonic
Orchestra. Hij speelde onder de baton
van Claudio Abbado, Vladimir
Ashkenazy, Herbert Blomstedt,
Semyon Bychkov, Christoph von
Dohnányi, Christoph Eschenbach,
Nikolaus Harnoncourt, Manfred
Honeck, Sir Charles Mackerras, Kurt

Masur, Kent Nagano, Jonathan Nott,
Kirill Petrenko, Claudius Traunfellner,
Hans Zender, ea. Till Fellner geeft
regelmatig liedrecitals met de Britse
tenor Mark Padmore en speelt
kamermuziek met oa. het Belcea
Quartet. De voorbije jaren wijdde
Fellner zich aan twee mijlpalen uit het
pianorepertoire: het ‘Wohltemperierte
Klavier’ van Bach en de 32 sonates
van Beethoven. Hij speelde de
volledige Beethovencyclus verspreid
van 2008 tot 2010 in New York,
Washington, Tokio, Londen, Parijs en
Wenen. Ook hedendaagse muziek
behoort tot zijn repertoire. Hij speelde
de wereldcreatie van werken van Kit
Armstrong, Harrison Birtwistle,
Thomas Larcher, Alexander Stankovski
en Hans Zender. Till Fellner maakt
exclusief opnamen voor het label
ECM, waar hij het Eerste Boek van het
‘Wohltemperierte Klavier’ en de 2- en
3-stemmige Inventies van Bach
uitbracht, Beethovens Pianoconcerti
nrs 4 & 5 met het Montreal Symphony
Orchestra olv. Kent Nagano en een cd
met kamermuziek van Harrison
Birtwistle. In 2016 verscheen bij Alpha
Classics de opname van het
Pianokwintet van Brahms met het
Belcea Quartet, die werd bekroond
met een Diapason d’Or. Sinds 2013
geeft Till Fellner les aan de
Hochschule der Künste in Zürich.
www.tillfellner.comTill Fellner ©

 G
abriela B

randenstein

Morgen in deSingel

Publieke masterclasses
piano olv. Till Fellner
Till Fellner geeft les aan een zestal pianostudenten van het Conservatorium van
Antwerpen. Altijd een belevenis om de meester aan het woord te horen en de
jonge deelnemers te zien groeien.

vr 29 mrt 2019 / Blauwe zaal
vanaf 10 uur
gratis zonder reservatie

Binnenkort in deSingel
Alina Ibragimova viool
Nils Mönkemeyer altviool
Christian Poltéra cello
William Youn piano

Gustav Mahler
‘Quartettsatz’ in a
Wolfgang Amadeus Mozart
Pianokwartet nr 1 in g, KV478
Johannes Brahms
Pianokwartet nr 3 in c, opus 60

do 4 apr 2019 / 20 uur / Blauwe zaal
€ 25, 20 (basis) / € 20, 15 (-25/65+) / € 8 (-19 jaar)
gratis inleiding Bernard De Graef / 19.15 uur / Blauwe foyer

desingel.be
T +32 (0)3 248 28 28
Desguinlei 25
B-2018 Antwerpen

deSingel is een kunstinstelling van de Vlaamse Overheid mediasponsors

