

S

I

R

B

A

O

C

T

E

T

A

Y I D D I S H E

M A M E

S I R

B A

O C

T E T

A Yiddishe Mame
Sirba Octet

www.sirbaoctet.com

A Y I D D I S H E M A M E

“This music has always been part of my life. It reminds me of my mother and of family gatherings when my grandmother and my aunts would beg my father and I to play the Yiddish tunes they grew up with. We had no sheet music for these pieces so they would hum the melody and we would improvise on guitar and violin. I wanted to share these moments of joy and reciprocity with the audience, moments where rhythms amidst the music and dancing forged bonds of love between us.”

Richard Schmoucler, artistic director (translated from the original French)

THE TZIGANE SPIRIT AND YIDDISH SOUL

Yiddish and tzigane communities have produced lively and highly sophisticated music which captured the imagination of composers such as Bloch, Ravel and even Bartók. Over centuries, these folk tunes with their Slavic, Balkan and Eastern flavour have percolated throughout Europe setting the tone and tempo of people's lives through births, marriages, festivities and tragedies. A Yiddishe Mame is built on classic melodies with vibrant phrasing which dance and sing and reinvent themselves through the ages and across borders by way of journeys and stories retold.

The vigour, intensity and originality of the Sirba Octet's arrangements bring to life these familiar Eastern European tunes – a body of music characterized by the wanderings of a whole population, in which sentiment and creative flair are bound together.

FROM ORAL TRADITION TO NOTES ON A STAVE

The show's simple staging and acoustic setup allows each of the eight instruments to shine. Strings, clarinet, piano and cymbalum harness the rich tones and subtle variations, effortlessly marrying folk with classical chamber music.

This distinguished ensemble, made up of six members of the Orchestre de Paris, an internationally acclaimed pianist and a cimbalom player from one of the greatest music schools in Moldova, possesses an incredible on-stage energy driven by the spirit of the music. In combination with the celebratory tone of this show, the enthusiasm, perception and prowess of these musicians becomes electrifying.

With their idiosyncratic fusion of musical styles, Cyrille Lehn and Yann Ollivo's arrangements for the Sirba Octet are entirely unique within their genre. A defining show for the ensemble, A Yiddishe Mame has been performed at festivals, theatres and other cultural venues since its debut.

A Y I D D I S H E M A M E

PROGRAM

Tire l'aiguille, Emil Stern /
Klezdrix / Sirba, arrangements
Yann Ollivo

Les Deux guitares, Traditional
repertory

Ukrainian Memories,
Traditional repertory,
arrangements Yann Ollivo

A Yiddishe Mame, Liew Pollack
and Ian Ivanovici,
arrangements Yann Ollivo

**Tanz : Hassidic Dance /
Sunrise, Sunset/ Bublitchki**
Jerry Bloch, Traditional
repertory, arrangements Cyrille
Lehn

Bessarabye, Traditional
repertory, arrangements Cyrille
Lehn

Nigun, Ernest Bloch

Poliouchka, Russian Traditional
Repertory, arrangements Yann
Ollivo

Doina, Ca la breaza, Traditional
repertory, arrangements Cyrille
Lehn

**Medley : Papirosn de Herman
Yablokoff/ Tumbalalaika**,
traditionnal yiddish

Ah si j'étais riche, de Jerry Bock

Roumania, Roumania, Aaron
Lebedef, arrangements
Yann Ollivo

Medley : Oyfm Pripetshik, Mark
Warshawski

Hora Martisorului, Gypsy
Traditional repertory,
arrangements Cyrille Lehn

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 : Yann Ollivo and
Cyrille Lehn

Duration : 1h30 (Without
intermission)

A Y I D D I S H E M A M E

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 Ambrosie (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.

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.

A Y I D D I S H E M A M E

AN ENERGETIC AND HEARTFELT MUSICAL JOURNEY

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.

CLASSICAL WORLD MUSIC

The vigour, intensity and originality of the Sirba Octet's arrangements bring to life the familiar tunes of Eastern Europe – a body of music characterized by the wanderings of a whole population, in which sentiment and creative flair are bound together. Unparalleled outside of the conventional circuit, the group skilfully unite genres and combine both orchestral and chamber music. Sirba Octet's unique vision puts them in their own league as they pioneer a new genre – Classical World.

THE MUSICIAN SAYS

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 : Deutsche Grammophon
Release date : 2017
Duration : 70 min

YIDDISH RHAPSODY

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

SIRBA ORCHESTRA !

Label : Deutsche Grammophon
Production : Deutsche Grammophon
Release date : 2018
Duration : 71 min

