

S

I

R

B

A


O

C

T

E


TANTZ


S I R
B A
O C
J E T


T A N T Z


“Tantz! has its roots in the Eastern Europe of my grandparents before they emigrated nearly 100 years ago. I wanted to rediscover this intrinsic element of my cultural orientation by revisiting this music as the classical musician I am today.”

Inspired by the migration both of people and of their music, the show forms a kind of bridge between Romania, Moldova, Russia and Hungary and their rich, interwoven treasures of traditional folk music. Each carefully selected piece retains the identity and authenticity which we must protect and pass on, continuing the musical heritage that is an ode to life – moving, joyful and tinged with humour.

Richard Schmoucler, artistic director (translated from original French)

AN ENERGETIC AND HEARTFELT MUSICAL JOURNEY

Tantz! means dance in Yiddish and this title eludes to the emotion, elegance and vigour of the show itself. With pieces characterised by the traditional themes of Doina, Hora and Sirba, Tantz! captures the spirit of village wedding parties where travelling klezmerim and folk bands would set the celebratory mood with their music. The album was released in October 2015 on La Dolce Vita label and won a Choc Classica. The release was followed by five promotional performances at l'Espace Pierre Cardin in Paris and later went on tour. Tantz! has since been performed in leading concert halls in France and abroad. The octet's fifth album is signed and supported by the iconic, virtuoso violinist Ivry Gitlis.

IT IS A PORTRAIT OF LIFE ITSELF!

“It is a portrait of life itself – a lifetime of love that no longer exists to which song is the only possible testimony we can have in the end. It encapsulates a whole era which used to exist and isn't there any more but which will live on in the souls of those who value it and we must all value it because it comes directly from the heart.

That is what it is.

We must thank these wonderful musicians who have come together to share and sustain this symbol of love, like Ariadne's thread, thereby reanimating a forgotten time that is ever present.

Thank you!”

Ivry Gitlis, Paris, September 30th 2014
(translated from the original French)

T A N T Z !

PROGRAM / Traditional repertory

Kolomishka

Hora de Bessarabie

Fantaisie Roumaine
Suite de Moldavie

Doina Ciobanului / Sirba

Vu bistu geven /
Der yid in Yerushalaim /
Batuta de la Sarata

Bessarabye

Hora Flacailor

Ikh shtey unter a bokserboym,
musique Chava Alberstein

Coragheasca

Jalea Tiganilor / Opa Tsupa /
Yom Shabes yom

A Gute Vokh

Oyfn Veg Shteyt A Boym /
Avreml der Marvikher

Tumbalalaika / Roumania,
Roumania

Hora de Mana Pe Batai /
Di Mashke

Bis

Katioucha / Otchi Tchornia

Hora de Bessarabie

THE MUSICIANS

The Sirba Octet

Richard Schmoucler violin 1

Laurent Manaud Pallas violin 2

Grégoire Vecchioni viola

Claude Giron cello

Bernard Cazauran bass

Philippe Berrod clarinet

Iurie Morar cymbalum

Christophe Henry piano

Arrangements : Cyrille Lehn

Duration : 1h45 (Without
intermission)

B I O G R A P H Y

When violinist Richard Schmoucler founded the Sirba Octet in 2003, he created an entirely new sound. With arrangers Cyrille Lehn and Yann Ollivo, five fellow musicians from the Orchestre de Paris, a pianist and a cimbalom player, he formed a unique ensemble with a fresh perspective on klezmer, Yiddish and gypsy music.

In collaboration with the Orchestre de Paris, the Sirba Octet performed *Un violon sur les toits de Paris*, (*A fiddler on the rooves of Paris*), at the Théâtre Mogador, a concert which they developed into their first acoustic album, *A Yiddish Mame*, released in 2005 under the label Ambroisie (Naïve). With Slavic and Yiddish nuances, this anthology of Eastern European melodies is drawn from Schmoucler's own memories of happy family gatherings.

SIGNIFICANT ARTISTIC PARTNERSHIPS

In 2007, as part of the Festival d'Île-de-France, the Sirba Octet worked with Isabelle Georges, the multi-talented singer, dancer and actress known as a 'triple threat', to produce *Du Shtetl à New York*. An array of music from the shtetl and standards from the golden age of American musical theatre, via jazz, ragtime and lullabies composed by second generation immigrants, the show charts the journey made by millions of Eastern Europeans from their shtetls, or villages, to New York, melting pot of musical influences from all over the world. The show was inspired by Fabienne Rousso-Lenoir's documentary *Du Shtetl à Broadway* and celebrates heredity and inheritance, an important foundation of the Yiddish community.

The Sirba Octet continued to work with Isabelle Georges on *Yiddish Rhapsody*, a show based on traditional Yiddish music but accented with elements of jazz, salsa, musicals, rock and samba. Commissioned by the Orchestre de Pau Pays de Béarn, conducted by Fayçal Karoui, *Yiddish Rhapsody* was unique in its staging of the octet alongside a 50-piece orchestra and was therefore able to perform orchestral as well as chamber music. The show became their third album with Naïve, and was performed with the Orchestre Lamoureux at the Théâtre des Champs-Élysées, the Orchestre de Trier in Germany, the Liège Royal Philharmonic, the Tonkustler Orchester at Festspielhaus and at Musikverein in Vienna.

Their albums have received critical acclaim in the press, winning notably a '10 de Répertoire-Classica' for *Du Shtetl à New York*, the European Association for Jewish Culture prize and a Choc de Classica for *Tantz!* The group was also the subject of a documentary by Alain Duault for France 3 entitled *A day with the Sirba Octet and Isabelle Georges*. In 2011 the Sirba Octet and Isabelle Georges were selected by the Victoires de la Musique Classique to appear alongside the Orchestre des Pays de la Loire conducted by John Axelrod.

Appearing regularly at leading festivals in France and abroad, the Sirba Octet have performed at many prestigious venues including the Théâtre des Champs-Élysées, the Concertgebouw in Amsterdam and Musikverein in Vienna with longer runs at Théâtre Mogador, l'Européen, La Cigale et à l'Espace Pierre Cardin à Paris. In 2012, they took part in the Festival Radio Classique at the Olympia with Isabelle Georges and, in 2013, they appeared at Musiques en fête aux Chorégies d'Orange which was broadcast live on France 3.

B I O G R A P H Y

Thanks to their talented arranger Cyrille Lehn, the Sirba Octet are constantly enriching their repertoire, adding pieces that range from the most famous to the lesser known. Lehn worked with the group on a project for which they were joined for the first time by Catherine Lara. This new adventure led to the album *Au cœur de l'âme Yiddish (The Spirit of the Yiddish)*, released on Sony in November 2012. Captivated by their world, Catherine Lara chose eight of her most acclaimed pieces to record with the Sirba Octet. In April 2013, they performed the album live for two concerts at l'Alhambra in Paris.

The Sirba Octet releases his 5th album *Tantz!* in 2015 at the label La Dolce Volta. The release of this new album is followed by a series of five exceptional concerts at Espace Pierre Cardin in Paris. The album *Tantz!* is a musical virtuoso, expressive and dancing, carried by eight exceptional musicians with dazzling performance. This real musical treasure drawn from the traditional repertoire leads the public at the mercy of the Doina, Hora, Sirba and other dances of klezmer and gypsy music from Eastern Europe. *Tantz!* Gateway between Romania, Moldavia, Russia and Hungary, is seen as a twirling and poetic journey, crossing boundaries and imagination. The great violinist, Ivry Gitlis, major figure and emblematic, dedicates this new album and supports this musical journey. The album *Tantz!* reissued at the Deutsche Grammophon label was released in November 2017 enriched with two new titles.

THE SIRBA OCTET A NEW ALBUM AT THE DEUTSCHE GRAMMOPHON LABEL!

The Sirba Octet engages in a new collaboration for its new album *Sirba Orchestra!* he signs at the prestigious Deutsche Grammophon label. *Sirba Orchestra!* is a meeting between Sirba Octet, a symphony orchestra and one of the greatest balalaika players, Nicolas Kedroff. An anthology of the most beautiful themes of gypsy cabaret and klezmer music.

This program created in 2015 with the Pau / Pays de Béarn Orchestra under the direction of Fayçal Karoui for a series of performances at the Palais Beaumont in Pau was broadcast live by Radio Classique. The *Sirba Orchestra* program! recorded with the Royal Philharmonic Orchestra of Liège directed by Christian Arming and Nicolas Kedroff at the balalaika was the subject of new orchestrations and a contribution of five unreleased tracks for its release on the Deutsche Grammophon label in May 2018.

The release of the album was followed by a concert in June 2018 at the Musical Seine of Boulogne-Billancourt. *Sirba Orchestra!* will be hosted by orchestras in France and abroad in 2019. The reduced *Sirbalalaïka* version of this program created for nine musicians, the Sirba Octet and a Balalaïkiste, will be discovered in 2019.

THE MUSICIAN S

RICHARD SCHMOUCLER Violin & artistic director


Member of the Orchestre de Paris since 1998, Richard Schmoucler trained at the Conservatoire de Paris under Gérard Poulet, Maurice Moulin, Devy Erlih and Alexis Galpérine for violin and Bruno Pasquier and David Walter for chamber music. In 1990 he was awarded first prize diplomas both in violin and chamber music. He continued to study under Ivry Gitlis and also with Maya Glézarova at the Moscow Conservatory, Tibor Varga and Myriam Solovief. Schmoucler has been awarded prizes by the Fondation Bleustein-Blanchet and the Fondation de France and is a regular soloist for the Auvergne and Toulouse Chamber Orchestras, the Padeloup Orchestra and the Orchestre Lamoureux. From 2010 to 2014 he was first violin for the ensemble Musique Oblique. In 2003, Schmoucler formed the Sirba Octet and has been the driving force behind the group's progression and the production of their five albums. He has given various masterclasses and performances, notably at the Académie Festival des Arcs, PESM de Bourgogne and the Academy of Music in Bydgoszcz in Poland. At his request, Kaija Saariaho composed *Frises* for violin and electronics and November 2012 saw the world premiere of the piece, which was dedicated to Schmoucler, at the Borusan Art Centre in Istanbul. In 2011 he became the director of studies at the Orchestre Atelier Ostinato. In 2016 he began teaching competition preparation at the Conservatoire à Rayonnement Régional in Paris.

LAURENT MANAUD PALLAS Violin


Laurent Manaud-Pallas began his musical career in Tarbes and Pau. After a stint at the Boulogne-Billancourt conservatory, he entered the National Conservatory of Music in Lyon and finished his studies at the National Conservatory of Music in Paris where he obtained his degrees in violin and chamber music. In 1991, at the end of his studies, he joined the Orchestre Philharmonique de Radio France with whom he appeared on the biggest stages of the world (Salle Pleyel in Paris, Carnegie Hall in New York, Philharmonie Berlin, Century Hall in Tokyo, Royal Albert Hall in London, Musikverein Vienna ...). In 2002, Laurent MANAUD-PALLAS was appointed principal of the second violins at the Orchestre National de France. He worked under the greatest conductors such as, among others, Daniele Gatti, Kurt Masur, Seiji Osawa, Ricardo Muti and Bernard Haitink, and continues more than ever to travel the world. His notoriety allows him to collaborate with other orchestras (the Orchestre de la Suisse Romande, the Orchestre National de Lyon, the Orchestre National Bordeaux Aquitaine, the Luxembourg Philharmonic Orchestra and the Orchestre de Monte-Carlo) and various ensembles (Arties, the Psophos Quartet, Diabolicus, The Dissonances, Artists Release). Newly integrated into the ensemble Sirba Octet as 2nd violin, Laurent MANAUD-PALLAS is also a member of the Volta Quartet since 2014, concertmaster of the Pau Pays de Béarn Orchestra since 2005 and concertmaster of the Lamoureux Orchestra since 2011. In addition, he teaches since 2015 at the Pole of Higher Education of Music and Dance of Bordeaux-Aquitaine. Laurent MANAUD-PALLAS plays a violin Nicolas Vissenaire from 1842.

GREGOIRE VECCHIONI Viola


Born into a musical family, Grégoire Vecchioni was involved in music from an early age. In 2009 Grégoire entered the CNSMD Lyon in the class of Françoise Gnéri, then he continued his studies with a masters at the Paris Conservatoire with Gérard Caussé and then Antoine Tamestit, with whom he graduated in June 2014. At various academies, he has studied with great masters including Günter Pichler, Lars Anders Tomter, Nobuko Imai, Paul Coletti and the Alban Berg quartet. Grégoire is a founding member of the Van Kuijk quartet. Together they won the 1st Prize at the « Wigmore Hall String Quartet Competition » in 2015 and the 1st Prize at the « Trondheim International Chamber Music Competition » in 2013. The quartet became « BBC 3 New Generation Artists » from 2015 to 2017. In 2014 Grégoire was selected for "Chamber Music Connects the World" in Kronberg where he played alongside Steven Isserlis, Christian Tetzlaff and Gidon Kremer. During his career he has already played at numerous festivals and venues including Festival d'Aix-en-Provence, Musikverein Wien, Wigmore Hall, Auditorium du Louvre, Pablo Casals Festival, GAIA Festival, Verbier Festival, IMS of Prussia Cove, Pollack Hall Montréal... Such experiences have allowed him to perform in various chamber music ensembles alongside artists such as Gary Hoffman, Gérard Caussé, Raphaël Sévère, Adam Laloum, Lise Berthaud, the Modigliani Quartet, the Ebène Quartet, Kian Soltani, Havard Gimse, Olivier Patey. Also in love with the orchestra repertoire, Grégoire was selected to participate with the French Youth Orchestra in 2006 and 2007 with Jean-Claude Casadesus and the Verbier Festival Orchestra in 2010 with Daniel Harding, Rafael Frühbeck de Burgos, Charles Dutoit and Valery Gergiev. He is now working at the Paris Opera House with Philippe Jordan. Grégoire Vecchioni is supported by the Meyer Foundation, Nadia and Lili Boulanger and the Mécénat Société Générale.

CLAUDE GIRON Cello


After receiving Premiers Prix from the CNSM of Paris in cello and chamber music in the classes of Roland Pidoux and Michel Strauss respectively, Claude Giron set out at the age of twenty-one for further study with Aldo Parisot at Yale University, where she was awarded a Master of Music and an Artist Diploma. In 1994 she joined the Orchestre philharmonique de Radio France, moving to the Orchestre de Paris in 1998. Claude Giron also plays in quartet and chamber orchestra repertoire (with the European Camerata and the Octuor de Paris among others), and has recorded a CD with the jazz pianist Ahmad Jamal. She frequently toured Europe and the United States between 2000 and 2007 as a member of the American group Pink Martini.

THE MUSICIAN S

BERNARD CAZAURAN Bass


Bernard Cazauran has been a member of the Orchestre de Paris since it was formed in 1967, and was principal double bass from 1979 to 2012. He was a prize winner at the Geneva Competition. He has often appeared in chamber music, notably with Daniel Barenboim, but also in the field of jazz with Basse Fusion and tango with the Carrasco 'H' Quartet. He taught for 15 years at the CNSM in Lyon.

PHILIPPE BERROD Clarinet


First clarinet for the Orchestre de Paris since 1995, Philippe Berrod also plays regularly with other ensembles as a guest soloist. His repertoire ranges from Mozart's clarinet concerto to Dialogue de l'ombre double by P. Boulez. He was awarded a first prize diploma from the Conservatoire de Paris where he was tutored by Guy Deplus. He has also won a number of international competitions. He became a clarinet tutor at the Conservatoire de Paris in 2011. Berrod has released a number of recordings including Les Vents français on Sony Classical – Indésens and the album Art of Clarinet as well as two complete collections of chamber music for woodwind by Saint-Saëns and Poulenc respectively. These were well received in the press and nominated for Victoires de la Musique awards in 2011. Since 2010, Berrod has been artistic advisor for the French woodwind instrument manufacturer Henri Selmer-Paris.

CHRISTOPHE HENRY Piano


After training at the Conservatoire de Paris with a series of first prize diplomas under Alain Planès for piano, Michel Chapuis for organ, Bruno Pasquier for chamber music and Jean Koerner for accompaniment, Christophe Henry honed his skills alongside Menahem Pressler at the Banff Arts Festival in Canada. As both a pianist and organist he has performed with the Orchestre Philharmonique de Radio-France, Orchestre National de France, Orchestre de Paris, Orchestre de Lyon and the Radio-France Choir at some of the greatest concert halls in Beijing, Tokyo, Seoul, Paris and Vienna and at the Roman Theatre of Orange. In 2009, he was recorded playing Charles-Valentin Alkan's pedal piano, a one-of-a-kind instrument displayed at the Musée de la Musique in Paris. In 2011 he played with the Quatuor Ludwig and in 2012 he appeared as a soloist with the chamber choir Accentus at the Mozarteum as part of the Salzburg Festival. A multitasking keyboardist and passionate jazz fan, he plays with and learns from pianist Emil Spanyi, vibraphonist Philippe Macé and drummer Georges Paczinski.

IURIE MORAR Cymbalum


Iurie Morar trained at the National Conservatoire of Moldova in Chisinau (USSR) and won the Stefan Neaga competition there before continuing his training in France at the Conservatoire de Strasbourg under Detlef Kieffer. Performing with various ensembles he has appeared with popular groups as well as symphony and chamber orchestras alongside artists such as Laurent Korcia, Sarah Nemtanu (with whom he has released a CD) and Gilles Apap (with whom he released the album Transilvanian Lointain Boys). In 2010 he made a guest appearance with the Orchestre de Paris to perform Stèle, György Kurtag's Opus 33, conducted by Pierre Boulez. Morar is also an arranger and conductor and in 2012 formed Le Grand Orchestre for whom he has composed and directed two shows – Tzars, which is centered around Caucasian and Eastern European music and dance, and Atmosphère, which focuses on film music from Chaplin's silent era to the Hollywood greats. He plays a cimbalom made by the Hungarian manufacturer Bohak.

CYRILLE LEHN Arranger


Trained as a pianist and composer at the Strasbourg Conservatoire and the CNSM de Paris, Cyrille Lehn soon found himself attracted to improvisation, which he practises in very varied forms: recitals, accompanying silent films, concerts, and musical shows. His compositions have been featured on the programme of such notable venues as the Théâtre du Châtelet, the Festival de Radio France et de Montpellier, and the Festival de l'Emperi. He is fascinated by folk music and jazz, and has collaborated with the Sirba Octet since it was founded. Cyrille Lehn is professor of harmony at the CNSM de Paris and teaches improvisation at the Conservatoire du 14e Arrondissement.

DISCOGRAPHY

A YIDDISHE MAME

Label : Naïve Ambroisie
Production : Sirba Octet
Release date : 2005
Duration : 74 min


CATHERINE LARA AU CŒUR DE L'ÂME YIDDISH

Label : Sony Music
Production : Sony Music
Release date : 2012
Duration : 35 min


DU SHTETL A NEW YORK

Label : Naïve Ambroisie
Production : Sirba Octet
Release date : 2008
Duration : 63 min


TANTZ !

Label : Deutsche Grammophon
Production : Sirba Octet
Release date : 2017
Duration : 66 min


YIDDISH RHAPSODY

Label : Naïve Ambroisie
Production : Sirba Octet
Release date : 2009
Duration : 71 min


SIRBA ORCHESTRA !

Label : Deutsche Grammophon
Production : Sirba Octet
Release date : 2018
Duration : 71'

