

LUCERNE FESTIVAL

GRAND
WILD
FESTIVAL

12.08. - 14.09.

**2025 Summer Festival
Program**

Committed to
Swiss culture.

Every talent deserves a chance.
A bank for Switzerland

© UBS 2025. All rights reserved.

**LUCERNE
FESTIVAL**

ubs.com/for-switzerland

WELCOME!

Michael Haefliger
Executive and Artistic Director
Lucerne Festival

When I took up the directorship of our festival 26 years ago, in 1999, I would never have dreamt of staying in the role for over a quarter of a century. And yet time has flown by. This is in part because so much has happened: the founding of the Lucerne Festival Orchestra and the Lucerne Festival Academy, the world premiere of nearly 400 works, the discovery of many talents and top stars of today, and the development of such forward-looking formats as 40min. We were able to shake up the classical music industry with themes like “Prima Donna” and “Diversity.” Since then, it has become a matter of course for women conductors and People of Color to shape the Festival’s profile. And of course there have been so many fantastic concerts that I will never forget.

Naturally, I was lucky because I was able to build on what my predecessors Ulrich Meyer-Schoellkopf and Matthias Bamert had achieved. By the same token, I am now able to hand over a house in good standing to my successor Sebastian Nordmann. The beginning did not come out of nowhere, nor is the end a full stop – everything remains open and continues. After all, history is in a state of constant flux, and we are able to participate in it for a while, to help shape it.

“Open End” is therefore our theme for the summer of 2025. You can expect music that tends towards the open: works that remain unfinished or were continued by others, that are designed as cycles, or that allow for varying interpretations. They will be performed by the best of the best – just leaf through this booklet and you will be amazed by what awaits you! But in the end, we want to celebrate with you: both in the Lucerne Festival Ark Nova, which is making a ten-day stopover in Lido Park, and at the farewell party “Les Adieux.” And we will together share our joy in music, which touches the heart like no other art form.

Yours,

A handwritten signature in black ink, appearing to read 'Michael Haefliger', written in a cursive style.

02 ESSENTIALS

- 04 Lucerne Festival Orchestra
- 06 Tabea Zimmermann | “artiste étoile”
- 08 Lucerne Festival Academy &
Lucerne Festival Contemporary Orchestra (LFCO)
- 10 Cosmos Boulez
- 12 Marco Stroppa | composer-in-residence
- 14 Winnie Huang | “artiste étoile”
- 16 Children & Families
- 18 40min
- 20 20 Years of “In the Streets”
- 22 Lucerne Festival Ark Nova

24 CALENDAR

32 CONCERTS

98 SUPPORTERS

106 SERVICE

ESSEN- TIALS

LUCERNE FESTIVAL ORCHESTRA

Riccardo Chailly, Music Director

This orchestra represents a pure celebration of music. The Lucerne Festival Orchestra comprises some 100 internationally renowned musicians who dedicate their vacation time to playing music with a passion and perfection scarcely possible in everyday concert life. With their Music Director Riccardo Chailly and three guest artists on the podium this year – including Sir Simon Rattle for the first time – they will focus on music by Mahler, Bruckner, Rachmaninoff, and Dvořák.

Fri 15.08. | 18.30

Lucerne Festival Orchestra 1 – Opening
KKL Luzern, Concert Hall

Lucerne Festival Orchestra | Riccardo Chailly conductor | **Elīna Garanča** mezzo-soprano | **Jacques Zoon** flute

Boulez *Mémoriale (...explosante-fixe... Originel)* | **Mahler** *Rückert Lieder* | Symphony No. 10 in F-sharp major (performing version by Deryck Cooke)

Sat 16.08. | 18.30

Lucerne Festival Orchestra 2
KKL Luzern, Concert Hall

Lucerne Festival Orchestra | Andrés Orozco-Estrada conductor | **Isabelle Faust** violin

Dvořák *The Noonday Witch*, Op. 108 | Violin Concerto in A minor, Op. 53 | **Mussorgsky/Ravel** *Pictures at an Exhibition*

Tue 19.08. | 19.30

Lucerne Festival Orchestra 3
KKL Luzern, Concert Hall

Lucerne Festival Orchestra | Riccardo Chailly conductor | **Beatrice Rana** piano
Rachmaninoff *The Rock*, Op. 7 | *Rhapsody on a Theme of Paganini*, Op. 43 | Symphony No. 1 in D minor, Op. 13

Sat 23.08. | 18.30

Lucerne Festival Orchestra 4
KKL Luzern, Concert Hall

Lucerne Festival Orchestra | Sir Simon Rattle conductor | **Clay Hilley** tenor | **Magdalena Kožená** mezzo-soprano

Shostakovich Symphony No. 1 in F minor, Op. 10 | **Mahler** *Das Lied von der Erde*

Sun 24.08. | 11.00

Lucerne Festival Orchestra 5
KKL Luzern, Concert Hall

Soloists of the Lucerne Festival Orchestra | Tabea Zimmermann viola

Hildegard von Bingen selected chants | **Gubaidulina** *Garden of Joy and Sorrow* | **Kurtág** selected solo pieces from *Signs, Games, and Messages* | **Berio** *Naturale*

Tue 26.08 | 19.30

Lucerne Festival Orchestra 6
KKL Luzern, Concert Hall

Lucerne Festival Orchestra | Yannick Nézet-Séguin conductor | **Seong-Jin Cho** piano

Beethoven Piano Concerto No. 3 in C minor, Op. 37 | **Bruckner** Symphony No. 4 in E-flat major, WAB 104 *Romantic*

Sun 14.09. | 15.00

Les Adieux
KKL Luzern, Concert Hall

Lucerne Festival Orchestra | Riccardo Chailly conductor

Rossini Overture to *Il signor Bruschino* ... and a farewell gift (not to be revealed yet)

We cordially thank our Main Sponsor Kühne-Stiftung for its generous support of the Lucerne Festival Orchestra.

TABEA ZIMMERMANN

“ARTISTE ÉTOILE”

A warm viola sound, consummate technique, natural charisma, well-thought-out interpretations: Tabea Zimmermann has long since become a legend. And in a career spanning four decades, she has already achieved just about everything – including earning the Ernst von Siemens Music Prize, premiering works by Ligeti and Rihm, serving as artist-in-residence with the Berliner Philharmoniker... What could come next? Being named “artiste étoile” at Lucerne Festival! This summer, her dream will come true.

Sun 24.08. | 11.00

Lucerne Festival Orchestra 5
KKL Luzern, Concert Hall

Soloists of the Lucerne Festival Orchestra | Tabea Zimmermann viola

Hildegard von Bingen selected chants | **Gubaidulina** *Garden of Joy and Sorrow* | **Kurtág** selected solo pieces from *Signs, Games, and Messages* | **Berio** *Naturale*

Sat 30.08. | 14.30

Lucerne Festival Academy 3
KKL Luzern, Concert Hall

Lucerne Festival Contemporary Orchestra (LFCO) | **David Robertson** conductor | Tabea Zimmermann viola

Ammann Viola Concerto *No templates*

Thu 04.09. | 19.30

Mahler Chamber Orchestra
KKL Luzern, Concert Hall

Mahler Chamber Orchestra | **Maxim Emelyanychev** conductor | Tabea Zimmermann viola

Bartók Viola Concerto, Sz 120

LUCERNE FESTIVAL ACADEMY

& LUCERNE FESTIVAL CONTEMPORARY ORCHESTRA (LFCO)

More than 100 talented young musicians from around the world will head to Lake Lucerne this summer to concentrate on contemporary music at the Lucerne Festival Academy. This year's agenda focuses on the 100th birthday of Academy founder Pierre Boulez and on composer-in-residence Marco Stroppa (see below). The program also includes new works by Dieter Ammann, Chaya Czernowin, Dai Fujikura, and Olga Neuwirth, among others.

Wed 13.08. – Sat 16.08. | 10.00

Composer Seminar

Hochschule Luzern – Musik, Kriens
with **Dieter Ammann** and **Unsup Chin**

Fri 22.08. | 22.00

Portrait Winnie Huang

Moderne Bar & Karussell

Winnie Huang performance |
**Soloists of the Lucerne Festival
Contemporary Orchestra (LFCO)**

works by **van Eck**, **Barrett**, and **Marino/
Basica** (world premiere)

Sat 23.08. | 11.00

Lucerne Festival Academy 1

KKL Luzern, Lucerne Hall

**Ensemble and soloists of the
Lucerne Festival Contemporary
Orchestra (LFCO)** | **Jonathan Nott**
conductor | **IRCAM Production Team**
computer music and electronics

works by **Boulez** and **Fujikura**
(world premiere)

We cordially thank our Main Sponsor Roche for its generous support of the Lucerne Festival Academy.

Sat 23.08. | 21.00

Lucerne Festival Academy 2
KKL Luzern, Lucerne Hall

Ensemble of the Lucerne Festival Contemporary Orchestra (LFCO) | Participants in the Contemporary-Conducting Program conductors | **Anthony Millet** accordion | **IRCAM Production Team** computer music and electronics

“Hommage à Pierre Boulez”
works by **Boulez** and world premieres by **Stroppa, Kwong, Lin, Louilarprasert,** and **Regent**

Sun 24.08. | 15.00

Composer Seminar: Closing Concert
KKL Luzern, Lucerne Hall

International Ensemble Modern Academy (IEMA Ensemble 2024/25) | Participants in the Contemporary-Conducting Program conductors
Composer Seminar Showcase (world premieres)

Sat 30.08. | 14.30

Lucerne Festival Academy 3
KKL Luzern, Concert Hall

Lucerne Festival Contemporary Orchestra (LFCO) | Michelle Di Russo, David Robertson and **Sebastian Zinca** conductors | **Tabea Zimmermann** viola
works by **Palomar** and **Raab** (world premieres) and by **Ammann**

Sat 30.08. | 21.00

Lucerne Festival Academy 4
KKL Luzern, Lucerne Hall

Lucerne Festival Contemporary Orchestra (LFCO) | David Robertson conductor | **IRCAM Production Team** computer music and electronics
works by **Stroppa** and **Boulez**

Sun 31.08. | 16.00

Pierre Boulez Workshop
KKL Luzern, Lucerne Hall

Lucerne Festival Contemporary Orchestra (LFCO) | David Robertson and **TBA** conductors | **IRCAM Production Team** computer music and electronics
Boulez *Poésie pour pouvoir*

Sat 06.09. | 11.00

Lucerne Festival Academy 5
KKL Luzern, Lucerne Hall

Lucerne Festival Contemporary Orchestra (LFCO) | Vimbayi Kaziboni conductor | **Claire Chase** flute
works by **Ustvolskaya** and **Czernowin**

Sun 07.09. | 18.30

Lucerne Festival Academy 6
KKL Luzern, Concert Hall

Lucerne Festival Contemporary Orchestra (LFCO) | Elena Schwarz conductor | **Pierre-Laurent Aimard** piano
works by **Neuwirth, Ravel,** and **Boulez**

Sun 14.09. | 15.00

Les Adieux
KKL Luzern, Concert Hall

Ensemble of the Lucerne Festival Contemporary Orchestra (LFCO)
works by **Boulez, Ammann,** and **Rihm**

COSMOS BOULEZ

Born 100 years ago, Pierre Boulez became one of the most significant innovators in music post-1945. We celebrate this French composer, conductor, and musical thinker, who was closely associated with Lucerne as founder and long-standing director of the Lucerne Festival Academy, by presenting some of his most important works, from the early *Notations* to the *Livre pour quatuor* and the epochal *Répons*. And we rediscover *Poésie pour pouvoir*, Boulez's early vision of electronic-instrumental spatial music.

Fri 15.08. | 18.30

Lucerne Festival Orchestra 1 – Opening
KKL Luzern, Concert Hall

Lucerne Festival Orchestra | Riccardo Chailly conductor | Jacques Zoon flute
Boulez *Mémoriale (...explosante-fixe... Originel)* for flute and eight instruments

Sun 17.08. | 16.00

Portrait Boulez & Stroppa 1
KKL Luzern, Lucerne Hall

Arditti Quartet

Boulez *Livre pour quatuor* (Swiss premiere of the completed version)

Sat 23.08. | 11.00

Lucerne Festival Academy 1
KKL Luzern, Lucerne Hall

Ensemble and soloists of the Lucerne Festival Contemporary Orchestra (LFCO) | Jonathan Nott conductor | IRCAM Production Team computer music and electronics

Boulez *Répons* for six soloists, chamber ensemble, computer sounds, and live electronics

Sat 23.08. | 21.00

Lucerne Festival Academy 2
KKL Luzern, Lucerne Hall

Ensemble of the Lucerne Festival Contemporary Orchestra (LFCO)

Boulez *Dérive 1* for six instruments

Wed 27.08. | 19.30

räsonanz – Donor Concert
KKL Luzern, Concert Hall

Netherlands Radio Philharmonic Orchestra | Netherlands Radio Choir | Karina Canellakis conductor | Liv Redpath soprano

Boulez *Le Soleil des eaux* for soprano, mixed chorus, and orchestra | *Don* from *Pli selon pli* for soprano and orchestra

Sat 30.08. | 21.00

Lucerne Festival Academy 4
KKL Luzern, Lucerne Hall

Lucerne Festival Contemporary Orchestra (LFCO) | David Robertson conductor

Boulez *Figures – Doubles – Prismes* for large orchestra

Sun 31.08. | 16.00

Pierre Boulez Workshop
KKL Luzern, Lucerne Hall

Lucerne Festival Contemporary Orchestra (LFCO) | David Robertson and TBA conductors | IRCAM Production Team computer music and electronics

Boulez *Poésie pour pouvoir* for three orchestras and electronics

Sat 06.09. | 16.00

Portrait Boulez & Stroppa 2
KKL Luzern, Lucerne Hall

Ensemble Helix/Studio for Contemporary Music at the Hochschule Luzern – Musik

Boulez *Messagesquise* for solo cello and six celli

Sun 07.09. | 18.30

Lucerne Festival Academy 6
KKL Luzern, Concert Hall

Lucerne Festival Contemporary Orchestra (LFCO) | Elena Schwarz conductor | Pierre-Laurent Aimard piano

Boulez *Douze Notations* for piano | *Notations I-IV and VII* for orchestra

Sun 14.09. | 15.00

Les Adieux
KKL Luzern, Concert Hall

Ensemble of the Lucerne Festival Contemporary Orchestra (LFCO)

Boulez *Initiale* for seven brass instruments

MARCO STROPPA

COMPOSER-IN-RESIDENCE

In his string quartet *Spirali*, sounds encircle the audience. *Come Play with Me* reimagines the concerto format by turning a tower of loudspeakers into a soloist. Marco Stroppa, who was born in Verona in 1959, works on the cusp between instrumental and electronic music. He develops complex sound architectures with the aid of computers, transforming them into a gripping spatial experience using electronics. In Lucerne, Stroppa will present not only a brand-new work but, together with Carlo Laurenzi, the electronics for the revival of Pierre Boulez's *Poésie pour pouvoir* as well.

Sun 17.08. | 16.00

Portrait Boulez & Stroppa 1
KKL Luzern, Lucerne Hall

Arditti Quartet | Marco Stroppa sound design

Stroppa *La vita immobile* for string quartet (Swiss premiere) | *Spirali* for string quartet projected into the space (Swiss premiere)

Sat 23.08. | 21.00

Lucerne Festival Academy 2
KKL Luzern, Lucerne Hall

Ensemble of the Lucerne Festival Contemporary Orchestra (LFCO) | Anthony Millet accordion | IRCAM Production Team computer music and electronics

Stroppa new work for accordion and electro-acoustic totem (world premiere)

Sat 30.08. | 21.00

Lucerne Festival Academy 4
KKL Luzern, Lucerne Hall

Lucerne Festival Contemporary Orchestra (LFCO) | David Robertson conductor | IRCAM Production Team computer music and electronics

Stroppa *Come Play with Me* for solo electronics and orchestra (world premiere of the new version)

Sun 31.08. | 16.00

Pierre Boulez Workshop
KKL Luzern, Lucerne Hall

Lucerne Festival Contemporary Orchestra (LFCO) | David Robertson and TBA conductors | IRCAM Production Team computer music and electronics

Boulez *Poésie pour pouvoir* for three orchestras and electronics

Sat 06.09. | 16.00

Portrait Boulez & Stroppa 2
KKL Luzern, Lucerne Hall

Ensemble Helix/Studio for Contemporary Music at the Hochschule Luzern – Musik

Stroppa *Osja. Seven Strophes for a Literary Drone* for violin, cello, and piano

WINNIE HUANG

“ARTISTE ÉTOILE”

A violinist, performer, and artistic researcher, Winnie Huang explores how musical expression and physical gestures can be combined. The Australian artist, a graduate of the Lucerne Festival Academy who has maintained a close association as a Contemporary Leader since 2021, covers a wide range of works, from Karlheinz Stockhausen’s *Inori* to contemporary pieces by Cathy van Eck and Richard Barrett. She will create short performances for individual audience members and develop a musical tour of the city together with students.

Fri 15.08. | 18.30

Lucerne Festival Orchestra 1 – Opening
KKL Luzern, Concert Hall

Winnie Huang gestural performance

Huang *nexus of now* for gestural performer (excerpts)

Fri 22.08. | 22.00

Portrait Winnie Huang
Moderne Bar & Karussell

Winnie Huang performance | **Soloists of the Lucerne Festival Contemporary Orchestra (LFCO)**

van Eck *In Paradisum* | **Barrett** *heard shadows & watched voices* | **Marino/ Basica** *To the Gates of Hell, Off course, Of course* for gestural performer, four violins, two percussionists, 270° video projections, and electronics (world premiere)

Fri 29.08. – So 31.08.

One to One
KKL Luzern, Club Rooms

Winnie Huang gestural performance

Sdraulig *tend* for performer and audience

Sat 13.09. & Sun 14.09.

Sound and the City
Meeting point: in front of the Luzerner Theater

“**Sound and the City: Musical Encounters with the City**”

Sat 13.09. | 20.30

Inori
The venue will be announced at a later date

Winnie Huang dancer-mime

Stockhausen *Inori*. Adorations for a soloist and tape

Sun 14.09. | 15.00

Les Adieux
KKL Luzern, Concert Hall

Winnie Huang gestural performance

Huang *nexus of now* for gestural performer and video (world premiere)

CHILDREN & FAMILIES

Whether science fiction opera or school concert: through special events for children and young people, families and schools, we show that classical music is not just for grown-ups. Detailed information plus additional digital offers can be found at lucernefestival.ch/youngaudience.

Tue 12.08. | 19.30

Silk Road

KKL Luzern, Lucerne Hall

Worlds Beyond Orchestra | Daniel Schnyder
saxophone and musical direction |

Yang Jing pipa | **Moslem Rahal** ney and oud |
Ruven Ruppik percussion

“Music of the Silk Road”

Wed 13.08. | 19.30

Mozart y Mambo

KKL Luzern, Concert Hall

Havana Lyceum Orchestra | José Antonio

Méndez Padrón conductor | **Sarah Willis** horn

“Mozart y Mambo”

Sun 31.08. | 10.00/15.00

Family Concert: Music & Dance

Neubad

Eleonora Savini | **Estelle Costanzo** |

Téné Ouelgo

“BarkaBach”

Sun 07.09. | 10.00/16.00

Family Concert: Opera

KKL Luzern, Lucerne Hall

Taschenoper Lübeck

“Klangmission: A Science Fiction Opera”

SCHOOL CONCERTS

Mon 01.09. | 9.00/10.30

Neubad

**Eleonora Savini | Estelle Costanzo |
Téné Ouelgo**
“BarkaBach”

Tue 02.09. | 10.00

KKL Luzern, Concert Hall

**Musicians from the Berliner
Philharmoniker | Sarah Willis** host

Mon 08.09. | 9.00/10.30

KKL Luzern, Lucerne Hall

Taschenoper Lübeck
“Klangmission: A Science Fiction Opera”

Thu 11.09. | 9.00/9.30/10.00

Meeting point: in front of the
Luzerner Theater

**“Sound and the City: Musical Encounters
with the City”**

Fri 12.09. | 9.00/10.30

The venue will be announced
at a later date

Musicians from the Munich Philharmonic

DEBUTS IN THE SCHOOLS

Selected young soloists from the
“Debut” concert series visit Lucerne
schools, while students create an
in-depth podcast about the perfor-
mances under the guidance of
Lucerne Festival.

Wed 03.09. David Nebel

Fri 05.09. Giorgi Gigashvili

Wed 10.09. Tamta Magradze

Fri 12.09. Erinsy Quartet

“IN THE STREETS” IN THE SCHOOLS

From 27 to 29 August, selected groups
from the lineup for “In the Streets,”
our week of world music, will perform
in schools around Lucerne.

Would you like to register for one of
our school programs? We look forward
to hearing from you starting in May
at lucernefestival.ch/registration-schools

GO TO THE CONCERT TOGETHER

Adults who purchase a ticket to selected
concerts will receive two free tickets
of the same value for their young com-
panions (children, grandchildren, godchil-
dren, etc. up to age 18). Concert selec-
tion and tickets at [lucernefestival.ch/
look-listen-enjoy](https://lucernefestival.ch/look-listen-enjoy) or at the following
QR-Code:

40min

GET A TASTE OF THE FESTIVAL ATMOSPHERE!

40min: Classical music in a compressed format, featuring free admission and a very casual atmosphere. Seven of these events use music and discussion to give you a chance to get to know artists and works from the Summer Festival early in the evening. There will also be an organ special in the large Concert Hall and the popular 40min Open-Air event comprising three performances.

Mon 18.08. | 18.20

“Chamber Music without End”
KKL Luzern, Lucerne Hall
Soloists of the Lucerne Festival Orchestra

Thu 21.08. | 17.20

“Into Infinity: Mahler’s *Das Lied von der Erde*”
KKL Luzern, Lucerne Hall
Lucerne Festival Orchestra |
Sir Simon Rattle conductor

Sat 23.08. | starting at 14.00

40min Open Air
Europaplatz

14.00 | **“Brass Spectacular”**
Rosamund Brass Quartet

15.00 | **“Symphonic Jukebox”**
Lucerne Festival Contemporary Orchestra (LFCO) | Joseph Sieber
concept and direction

16.00 | **“Without Limits”**
Selected world music group

Mon 25.08. | 18.20

“Completely Romantic! Bruckner’s Fourth Symphony”
KKL Luzern, Lucerne Hall
Lucerne Festival Orchestra |
Yannick Nézet-Séguin conductor

Thu 28.08. | 18.20

“The Viola as Superstar: A New Concerto by Dieter Ammann”
KKL Luzern, Lucerne Hall
Ensemble of the Lucerne Festival Contemporary Orchestra (LFCO) |
David Robertson conductor |
Tabea Zimmermann viola |
Dieter Ammann composer

Tue 02.09. | 18.20

“Let’s Play!”
KKL Luzern, Lucerne Hall
Winnie Huang gestural performance

Thu 04.09. | 18.20

“Only Wind Instruments (Almost): A New Work by Chaya Czernowin”
KKL Luzern, Lucerne Hall
Ensemble of the Lucerne Festival Contemporary Orchestra (LFCO) |
Vimbayi Kaziboni conductor | Claire Chase flute | Chaya Czernowin composer

Mon 08.09. | 18.20

“Open End: From Mozart to Mahler”
KKL Luzern, Lucerne Hall
Students from the Hochschule Luzern – Musik

Wed 10.09. | 18.20

“The King of Instruments: 25 Years of the Goll Organ”
KKL Luzern, Concert Hall
Wayne Marshall organ and others

We cordially thank our Main Sponsor Zurich Insurance for its generous support of the 40min series.

40min

20 YEARS OF “IN THE STREETS”

For 20 years, “In the Streets,” the world music festival within the Festival, has made it possible for you to enjoy strolling through the picturesque alleys and narrow streets of Lucerne’s Old Town and hear the whole world making music. Groups from around the globe convene in Lucerne for a whole week to perform a variety of open-air concerts, creating a colorful kaleidoscope of sounds and rhythms. This anniversary year brings a reunion with some old friends along with many new discoveries.

Tue 26.08. | 17.30

**Opening Concert featuring
all of the groups**
Europaplatz

and then performances by all of the
groups in Lucerne’s Old Town until 22.00

Wed 27.08. - Fri 29.08.

Performances by all of the groups
Lucerne’s Old Town
always 18.00-22.00

Sat 30.08. | 10.00/16.00

Performances by all of the groups
Lucerne’s Old Town

Sun 31.08. | 16.00

**Closing Concert featuring
all of the groups**
Europaplatz

also 12.00-15.00 performances
by all of the groups on the Europaplatz

THE GROUPS

Ayom
(Italy/Brazil/Portugal)

Claudia Masika & Band
(Kenya/Brazil/Senegal/Switzerland)

Les Fils Canouche
(France)

Madalitso Band
(Malawi)

and four more groups

LUCERNE FESTIVAL ARK NOVA

One of the most spectacular projects during Michael Haefliger's tenure as Executive and Artistic Director has never been seen at Lucerne Festival. When a devastating earthquake and tsunami ravaged the Tohoku region of northern Japan around the Fukushima nuclear power plant in March 2011, Haefliger launched Lucerne Festival Ark Nova. This mobile, inflatable concert hall represented a "new ark" that gave the uprooted survivors of the disaster fresh hope through music. The Indian-British sculptor Sir Anish Kapoor and the Japanese architect Arata Isozaki created the spectacular design, which resembles an oversized snail shell, albeit aubergine-colored. The opening took place in Matsushima

in September 2013; in the years following, concert series in Sendai, Fukushima, and Tokyo were given, each combining Japanese musicians and international stars.

And now it is opening its doors for a fifth edition. When Michael Haefliger concludes his term of office this summer, Lucerne Festival Ark Nova will moor for the first time on Lake Lucerne from 4 to 14 September – more precisely, in Lido Park in front of the Verkehrshaus (Swiss Museum of Transport). The story of the lively cultural exchange between Japan and Switzerland is enriched by a new chapter.

Thu 04.09. – Sun 14.09.

Lucerne Festival Ark Nova
Lido Park in front of the Swiss Museum
of Transport

A detailed program will be published
in the middle of May 2025.

**A collaborative project of Lucerne Festival with
the Swiss Museum of Transport in Lucerne**

02	ESSENTIALS
24	CALENDAR
32	CONCERTS
98	SUPPORTERS
106	SERVICE

CALLEN— DAR

AUG

	Time Venue		Page
Tue 12.08.	19.30 LS	Silk Road 	Worlds Beyond Orchestra Daniel Schnyder Yang Jing Moslem Rahal Ruven Ruppik 35
Wed 13.08.	10.00 HL	Composer Seminar	with Dieter Ammann and Unsus Chin 36
	10.30 I	Mozart y Mambo: Warm-up 	Havana Lyceum Orchestra José Antonio Méndez Padrón Sarah Willis 37
	19.30 KS	Mozart y Mambo	Havana Lyceum Orchestra José Antonio Méndez Padrón Sarah Willis 37
Thu 14.08.	10.00 HL	Composer Seminar	with Dieter Ammann and Unsus Chin 36
Fri 15.08.	10.00 HL	Composer Seminar	with Dieter Ammann and Unsus Chin 36
	18.30 KS	Lucerne Festival Orchestra 1 – Opening	Lucerne Festival Orchestra Riccardo Chailly Elina Garanča Jacques Zoon 39
	18.30 I	Lakeside Symphony 	Live broadcast of the Opening Concert 39
Sat 16.08.	10.00 HL	Composer Seminar	with Dieter Ammann and Unsus Chin 36
	17.30 A	Introduction	with Susanne Stähr (in German) 40
	18.30 KS	Lucerne Festival Orchestra 2	Lucerne Festival Orchestra Andrés Orozco-Estrada Isabelle Faust 40
Sun 17.08.	14.30 KS	Afternoon Concert 	Festival Strings Lucerne Daniel Dodds Dominik Wollenweber 41
	15.00 A	Introduction	with Irvine Arditti, Marco Stroppa, and Mark Sattler (in English and German) 42
	16.00 LS	Portrait Boulez & Stroppa 1	Arditti Quartet Marco Stroppa 42
	18.30 A	Introduction	with Susanne Stähr (in German) 43
	19.30 KS	West-Eastern Divan Orchestra	West-Eastern Divan Orchestra Daniel Barenboim Lang Lang 43
Mon 18.08.	18.20 LS	40min 	“Chamber Music without End” 18
	19.30 KS	Ukrainian Freedom Orchestra	Ukrainian Freedom Orchestra Keri-Lynn Wilson Rachel Willis-Sørensen 44

Tue 19.08.	18.30 A	Introduction	with Susanne Stähr	45
	19.30 KS	Lucerne Festival Orchestra 3	Lucerne Festival Orchestra Riccardo Chailly Beatrice Rana	45
Wed 20.08.	18.30 A	Introduction	with Susanne Stähr (in German)	46
	19.30 KS	Recital Lang Lang	Lang Lang	46
Thu 21.08.	12.15 LK	Debut Prix UBS Jeunes Solistes	 Vsevolod Zavidov	47
	17.20 LS	40min	 “Into Infinity: Mahler’s <i>Das Lied von der Erde</i>”	18
	18.30 KS	Il barbiere di Siviglia	Les Musiciens du Prince – Monaco Gianluca Capuano Soloists	48
Fri 22.08.	19.30 KS	Lucerne Symphony Orchestra	Lucerne Symphony Orchestra Michael Sanderling Daniel Lozakovich	49
	22.00 MBK	Portrait Winnie Huang	 Winnie Huang Soloists of the Lucerne Festival Contemporary Orchestra (LFCO)	50
Sat 23.08.	11.00 LS	Lucerne Festival Academy 1	 Ensemble and Soloists of the Lucerne Festival Contemporary Orchestra (LFCO) Jonathan Nott IRCAM Production Team	51
	14.00 E	40min Open Air	 “Brass Spectacular”	52
	15.00 E	40min Open Air	 “Symphonic Jukebox”	52
	16.00 E	40min Open Air	 “Without Limits”	52
	17.30 A	Introduction	with Susanne Stähr (in German)	53
	18.30 KS	Lucerne Festival Orchestra 4	Lucerne Festival Orchestra Sir Simon Rattle Clay Hilley Magdalena Kožená	53
	20.00 LS	Introduction	with the composers and Mark Sattler (in English)	54
	21.00 LS	Lucerne Festival Academy 2	 Ensemble of the Lucerne Festival Contemporary Orchestra (LFCO) Participants in the Contemporary-Conducting Program Anthony Millet IRCAM Production Team	54
Sun 24.08.	11.00 KS	Lucerne Festival Orchestra 5	Soloists of the Lucerne Festival Orchestra Tabea Zimmermann	55
	15.00 LS	Composer Seminar: Closing Concert	International Ensemble Modern Academy (IEMA Ensemble 2024–25) Participants in the Contemporary-Conducting Program	56
	17.00 JK	Church Service to Celebrate the Consecration	 Soloists, vocal ensemble, and orchestra of the Collegium Musicum Luzern Jakob Pilgram Suzanne Z’Graggen	55
	18.30 KS	Royal Philharmonic Orchestra	Royal Philharmonic Orchestra Vasily Petrenko Anne-Sophie Mutter	57

Mon 25.08.	18.20 LS	40min		“Completely Romantic! Bruckner’s Fourth Symphony”	18
	19.30 KS	Orchestre Philharmonique de Radio France		Orchestre Philharmonique de Radio France Mirga Gražinytė-Tyla Julia Hagen	58
Tue 26.08.	12.15 LK	Debut Jakob Manz		Jakob Manz Johanna Summer	59
	17.30 E	In the Streets – Opening Concert		Music groups from around the world	22
	18.30 A	Introduction		with Malte Lohmann (in German)	60
	19.30 KS	Lucerne Festival Orchestra 6		Lucerne Festival Orchestra Yannick Nézet-Séguin Seong-Jin Cho	60
Wed 27.08.	18.00 AS	In the Streets		Music groups from around the world	22
	18.30 A	Introduction		with Unsuik Chin, Robin de Raaff, and Mark Sattler (in English)	61
	19.30 KS	<i>räsonanz</i> – Donor Concert		Netherlands Radio Philharmonic Orchestra Netherlands Radio Choir Karina Canellakis Liv Redpath Bertrand Chamayou	61
Thu 28.08.	12.15 LK	Debut Gabriel Pidoux		Gabriel Pidoux Jorge González Buajasán	62
	18.00 AS	In the Streets		Music groups from around the world	22
	18.20 LS	40min		“The Viola as Superstar: A New Concerto by Dieter Ammann”	18
	19.30 KS	Orchestra di Santa Cecilia		Orchestra dell’Accademia Nazionale di Santa Cecilia Daniel Harding Martha Argerich	63
Fri 29.08.	starts at 16.00 CR	One to One		Winnie Huang	64
	18.00 AS	In the Streets		Music groups from around the world	22
	18.30 A	Introduction		with Susanne Stähr (in German)	65
	19.30 KS	Orchestre de Paris – Philharmonie 1		Orchestre de Paris – Philharmonie Esa-Pekka Salonen Augustin Hadelich	65
Sat 30.08.	starts at 10.00 CR	One to One		Winnie Huang	64
	10.00 AS	In the Streets		Music groups from around the world	22
	14.30 KS	Lucerne Festival Academy 3		Lucerne Festival Contemporary Orchestra (LFCO) Michelle Di Russo David Robertson Sebastian Zinca Tabea Zimmermann	66
	16.00 AS	In the Streets		Music groups from around the world	22
	17.30 A	Introduction		with Susanne Stähr (in German)	67
	18.30 KS	Orchestre de Paris – Philharmonie 2		Orchestre de Paris – Philharmonie Esa-Pekka Salonen Stefan Dohr	67
	21.00 LS	Lucerne Festival Academy 4		Lucerne Festival Contemporary Orchestra (LFCO) David Robertson IRCAM Production Team	68

Sun 31.08.

10.00 N	Family Concert: Music & Dance		“BarkaBach”	69
starts at 10.00 CR	One to One		Winnie Huang	64
11.00 KS	Recital Andrés Schiff		Sir Andrés Schiff	70
12.00 E	In the Streets		Music groups from around the world	22
15.00 N	Family Concert: Music & Dance		“BarkaBach”	69
16.00 E	In the Streets – Closing Concert		Music groups from around the world	22
16.00 LS	Pierre Boulez Workshop		Lucerne Festival Contemporary Orchestra (LFCO) David Robertson TBA IRCAM Production Team	71
18.30 A	Introduction		with Susanne Stähr (in German)	72
19.30 KS	Royal Concertgebouw Orchestra 1		Royal Concertgebouw Orchestra Klaus Mäkelä Janine Jansen	72

SEPT

Mon 01.09.

18.30 A	Introduction		with Susanne Stähr (in German)	73
19.30 KS	Royal Concertgebouw Orchestra 2		Royal Concertgebouw Orchestra Klaus Mäkelä	73

Tue 02.09.

12.15 LK	Debut David Nebel		David Nebel Julia Hamos	74
18.20 LS	40min		“Let’s Play!”	18
19.30 KS	Berliner Philharmoniker 1		Berliner Philharmoniker Kirill Petrenko Albrecht Mayer	75

Wed 03.09.

18.30 A	Introduction		with Susanne Stähr (in German)	76
19.30 KS	Berliner Philharmoniker 2		Berliner Philharmoniker Kirill Petrenko	76

Thu 04.09.	12.15 LK	Debut Giorgi Gigashvili		Giorgi Gigashvili	77
	18.20 LS	40min		“Only Wind Instruments (Almost): A New Work by Chaya Czernowin”	18
	19.30 KS	Mahler Chamber Orchestra		Mahler Chamber Orchestra Maxim Emelyanychev Tabea Zimmermann	78
Fri 05.09.	18.30 A	Introduction		with Susanne Stähr (in German)	79
	19.30 KS	Vienna Philharmonic 1		Vienna Philharmonic Franz Welser-Möst	79
Sat 06.09.	11.00 LS	Lucerne Festival Academy 5		Lucerne Festival Contemporary Orchestra (LFCO) Vimbayi Kaziboni Claire Chase	80
	16.00 LS	Portrait Boulez & Stroppa 2		Ensemble Helix/Studio for Contemporary Music at the Hochschule Luzern – Musik	81
	17.30 A	Introduction		with Susanne Stähr (in German)	82
	18.30 KS	Vienna Philharmonic 2		Vienna Philharmonic Franz Welser-Möst	82
	19.00 LT	Peter Grimes		Opera Ensemble and Opera Chorus of the Luzerner Theater Lucerne Symphony Orchestra Jonathan Bloxham	83
Sun 07.09.	10.00 LS	Family Concert: Opera		“Klangmission” (“Sound Mission”)	84
	11.00 KS	Recital Mitsuko Uchida		Mitsuko Uchida	85
	16.00 LS	Family Concert: Opera		“Klangmission” (“Sound Mission”)	84
	18.30 KS	Lucerne Festival Academy 6		Lucerne Festival Contemporary Orchestra (LFCO) Elena Schwarz Pierre-Laurent Aimard	86
Mon 08.09.	18.20 LS	40min		“Open End: From Mozart to Mahler”	18
	18.30 A	Introduction		with Susanne Stähr (in German)	87
	19.30 KS	Les Arts Florissants		Les Arts Florissants William Christie Soloists of the “Jardin des Voix” 2025	87
Tue 09.09.	12.15 LK	Debut Tamta Magradze		Tamta Magradze	88
	18.30 A	Introduction		with Susanne Stähr (in German)	89
	19.30 KS	Recital Igor Levit		Igor Levit	89
Wed 10.09.	18.20 KS	40min		“The King of Instruments: 25 Years of the Goll Organ”	18
	19.30 KS	Organ Anniversary		Wayne Marshall Festival Strings Lucerne Daniel Dodds	90

Thu 11.09.

12.15 LK	Debut Erinys Quartet 	Erinys Quartet	91
18.30 A	Introduction	with Susanne Stähr (in German)	92
19.30 KS	Munich Philharmonic	Munich Philharmonic Lahav Shani Lisa Batiashvili	92

Fri 12.09.

16.00 A	Introduction	with Susanne Stähr (in German)	93
17.00 KS	Siegfried	Dresden Festival Orchestra Concerto Köln Kent Nagano Soloists	93
19.30 LT	Peter Grimes	Opera Ensemble and Opera Chorus of the Luzerner Theater Lucerne Symphony Orchestra Jonathan Bloxham	83

Sat 13.09.

starts at 13.00 LT	Sound and the City	“Sound and the City: Musical Encounters with the City”	94
16.00 KS	Teatro alla Scala	Chorus and Orchestra of the Teatro alla Scala Riccardo Chailly	95
20.00 TBA	Introduction	with Winnie Huang and Mark Sattler (in English)	96
20.30 TBA	Inori 	Winnie Huang	96

Sun 14.09.

10.00 TBA	Theme-related Liturgical Service 	Ecumenical liturgical service on the Festival theme “Open End”	97
starts at 11.30 LT	Sound and the City	“Sound and the City: Musical Encounters with the City”	94
15.00 LT	Peter Grimes	Opera Ensemble and Opera Chorus of the Luzerner Theater Lucerne Symphony Orchestra Jonathan Bloxham	83
15.00 KS	Les Adieux	“A Farewell Party for Michael Haefliger”	97

free admission

concert without intermission

KKL Luzern

- KS** Concert Hall
- LS** Lucerne Hall
- A** Auditorium
- CR** Club Rooms
- E** Europaplatz

Additional venues

- AS** Old City
- HL** Hochschule Luzern – Musik, Kriens
- I** Inseli Park
- JK** Jesuitenkirche
- LK** Lukaskirche
- LT** Luzerner Theater
- MBK** Moderne Bar & Karussell
- N** Neubad

02	ESSENTIALS
24	CALENDAR
32	CONCERTS
98	SUPPORTERS
106	SERVICE

CON — CERTS

Roche

Composer Liza Lim during Roche visit
with Data Scientist Cao Tri Do

Roche Commissions

Exploring new realms of creativity,
innovation and leadership through a
unique exchange in the Arts & Sciences.

Scan to learn more

BRINGING MUSICAL WORLDS TOGETHER

For centuries, the Silk Road connected China and Europe. Daniel Schnyder, a multitalented musician who moves between jazz, classical, and non-European music traditions, undertakes a sonic journey along this important trade route. Accompanying him is the Worlds Beyond Orchestra, which brings together outstanding prizewinners from the Swiss Youth Music Competition and other European youth competitions and provides them with practical access to foreign musical worlds. They will encounter the pipa, the most important plucked string instrument in classical Chinese music, and the oud, the Arabic lute with a distinctive, rather dark sound. Non-Western percussion instruments will also be explored, as will the ney, the Arabic bamboo flute that uses quarter tones and glissandos, in combination with the sound of the classical string orchestra. This sonic journey will moreover be enhanced by a multimedia projection of miniatures and ornaments from various cultures of the East that move to the rhythm of music.

Tue 12.08.

MUSIC FOR FUTURE

Silk Road

19.30

KKL Luzern, Lucerne Hall

Worlds Beyond Orchestra

Daniel Schnyder saxophone and musical direction

Yang Jing pipa

Moslem Rahal ney and oud

Ruven Ruppik percussion

“A Musical Silk Road”

A sound journey along the Silk Road with traditional Chinese, Arabic, and Persian music, arrangements and original compositions by **Daniel Schnyder**, as well as fantasies inspired by the Middle East by **Georges Bizet**, **Manuel de Falla**, **Wolfgang Amadé Mozart**, and others

75 min

This concert has no intermission.
In partnership with the Swiss Youth Music Competition

CHF 30

Daniel Schnyder

Wed 13.08. – Sat 16.08.

CONTEMPORARY

Composer Seminar

always at 10.00 - 13.30
Hochschule Luzern – Musik,
Kriens

**Participants in the
Composer Seminar:**
**Zixuan Chen, Mikel Iturregi,
Egemen Kurt, Joonghyun Lee,
Maya Miro Johnson, Jaebong
Rho, Agnes Vrânceanu, and Julia
Constance Wiger-Nordás**

Dieter Ammann and Unsuk Chin
instructors

Presentation and discussion
of the selected works

for guests CHF 100/30 (entire course/day pass)

Composer Seminar: Closing Concert

Sun 24.08. | 15.00
KKL Luzern, Lucerne Hall
see p. 56

“LISTEN, DON’T TRY TO ANALYZE”

Dieter Ammann

It was nine years ago that Wolfgang Rihm launched the Lucerne Festival Academy’s Composer Seminar, which he co-directed with his Swiss composer friend Dieter Ammann. Since Rihm’s death, Ammann has continued the Seminar in tandem with the South Korean composer Unsuk Chin, who filled in for Rihm over the past two summers. Both remain loyal to the open-ended concept of this institution, which does not aim to prescribe any aesthetic dogmas. “When you select eight young composers from a myriad of applications, you don’t want to inculcate a particular school of thought,” explains Ammann. Instead, the goal is to juxtapose a wide variety of compositional approaches and developmental processes in a stimulating exchange, thereby promoting “articulation of one’s own voice” (as Rihm once put it). The participants will initially discuss their works and visions in one-on-one conversations as well as in plenary sessions open to the public. They will then study their scores with the accomplished musicians of the International Ensemble Modern Academy, receiving valuable feedback on performance practice.

MOZART DANCES THE SALSA

Even though a Mozart monument has stood in Havana's old town since 2012, Wolfgang Amadé Mozart never set foot in Cuba. Yet for the past few years, Sarah Willis, a member of the Berliner Philharmoniker horn section, has been showing how wonderfully well his music harmonizes with Latin American sounds and rhythms. Using the "Mozart y Mambo" rubric, she has joined forces with Cuban conductor José Antonio Méndez Padrón and the young musicians of the Havana Lyceum Orchestra, combining the best of both worlds on three CDs to date. In Lucerne, she will also pair works from the Classical period – a feather-light Salzburg symphony and what was likely Mozart's final horn concerto, K. 412 – with such Cuban evergreens as *Veinte Años* and *Guantanamera*. Edgar Olivero will transform the bold final theme from another Mozart horn concerto (K. 495) into a rousing, groovy rumba, while Ernesto Oliva will incorporate traditional Cuban melodies into his orchestral suite with a captivating, dance-like swing. It's no wonder that Sarah Willis and José Antonio Méndez Padrón like to top off their performances with a salsa routine!

Havana Lyceum Orchestra | Sarah Willis

Wed 13.08.

MUSIC FOR FUTURE

Mozart y Mambo

19.30

KKL Luzern, Concert Hall

Havana Lyceum Orchestra

José Antonio Méndez Padrón

conductor

Sarah Willis horn

"Mozart y Mambo"

Richard Egües

*El Bodeguero** | 5 min

Wolfgang Amadé Mozart

Horn Concerto in D major, K. 412

9 min

Edgar Olivero

Rondo alla Rumba | 5 min

Ernesto Oliva

Suite *Danzotas* | 15 min

Wolfgang Amadé Mozart

Symphony in B-flat major, K. 319

22 min

Francisco Repilado

*Chan Chan** | 6 min

María Teresa Vera

*Veinte Años** | 5 min

Joseíto Fernández

*Guantanamera** | 9 min

*arranged by Jorge Aragón

CHF 50

Mozart y Mambo: Warm-up

10.30 | Inseli

This concert is kindly supported
by a music-loving couple from Lucerne

LUCERNE FESTIVAL

© Patrick Rühlmann/Lucerne Festival

FREE
ADMISSION

LAKE SIDE SYMPHONY

THE OPENING CONCERT FOR ALL

Fri 15.08.

18.30 | Inseli | free admission

Enjoy the Opening Concert with Riccardo Chailly and the Lucerne Festival Orchestra live on the big screen in Lucerne's Inseli Park – with a view of Lake Lucerne and the magnificent panorama of Mt. Rigi, Bürgenstock & Co. A Festival highlight for young and old.

Main Sponsor and Presenting
Partner Lakeside Symphony

lucernefestival.ch

“FAREWELL, MY LYRE! FAREWELL!”

Gustav Mahler in the margins of his manuscript for the Tenth Symphony

In the summer of 1910, it seemed to Gustav Mahler as if the world were coming to an end. He had just returned from a tour in New York when he received a letter from the architect Walter Gropius – and discovered a declaration of love for his wife Alma inside. The affair hit Mahler hard. The comments he wrote in the margins of the manuscript for his Tenth Symphony, which he was in the process of composing, bear witness: “Oh God, why have you forsaken me?” Or: “Live for you! Die for you! Almschi!!!” The music itself reflects Mahler’s deep suffering: the Adagio includes an intensely dissonant chord clustered around the note A (as in Alma): a symbol of torment and struggle, in which Mahler exclaims his deep despair. He was unable to complete the Tenth. Only a few months later, he died from the serious heart condition that had been affecting him. But his death did not spell the end of the work. In the 1960s, the British musicologist Deryck Cooke made a complete performing version from his sketches, saving Mahler’s legacy for posterity. The Opening Concert will also feature the hauntingly beautiful *Rückert Lieder*, with the celebrated Latvian mezzo-soprano Eļina Garanča as the soloist. And, to kick off the Boulez anniversary, we will hear his *Mémoriale*, a musical commemoration.

Fri 15.08.

SYMPHONY

Lucerne Festival Orchestra 1 – Opening

18.30

KKL Luzern, Concert Hall

Lucerne Festival Orchestra

Riccardo Chailly conductor

Eļina Garanča mezzo-soprano

Jacques Zoon flute

Winnie Huang gestural performer

Greeting

Markus Hongler Chairman of the Board

Michael Haefliger Executive and
Artistic Director

Winnie Huang

nexus of now for gestural
performer (excerpts)

Lucerne Festival commission
4 min

Welcoming Speech

Albert Röstli Federal Councilor

Pierre Boulez

*Mémoriale (... explosante-fixe...
Originel)* for flute and eight
instruments

7 min

Gustav Mahler

Rückert Lieder

20 min

Symphony No. 10 in F-sharp major
performing version by Deryck Cooke
78 min

CHF 320/270/220/150/80/40

 KÜHNE
STIFTUNG

Main Sponsor and Partner
Lucerne Festival Orchestra

Lucerne Festival Orchestra | Riccardo Chailly

Sat 16.08.

SYMPHONY

Lucerne Festival Orchestra 2

18.30

KKL Luzern, Concert Hall

Lucerne Festival Orchestra
Andrés Orozco-Estrada conductor

Isabelle Faust violin

Antonín Dvořák
The Noonday Witch, Op. 108

14 min

Violin Concerto in A minor, Op. 53

32 min

**Modest Mussorgsky/
Maurice Ravel**
Pictures at an Exhibition

33 min

Introduction to the Concert

17.30 | KKL Luzern, Auditorium

 with **Susanne Stähr** (in German)

CHF 320/270/220/150/80/40

“MELODIES FROM THE HEART”

Leoš Janáček on Antonín Dvořák

You'll need nerves of steel for this concert! The program put together by the animated Colombian maestro Andrés Orozco-Estrada for his third appearance with the Lucerne Festival Orchestra starts with Antonín Dvořák's sinister *The Noonday Witch*. The story is terrifying. An annoyed mother threatens her whining child with the tale of an evil woman who will come and take him away if he doesn't stop crying. Sure enough, at noon the dreaded witch actually appears. Dvořák's music for this horror story, however, is beguiling. The same applies to Modest Mussorgsky's *Pictures at an Exhibition*, at the end of which appears the Russian witch Baba Yaga. Mussorgsky's musical museum tour is a prime example of the "open end" principle: originally written for piano solo, it was later orchestrated in glorious color by Maurice Ravel. The phenomenal violinist Isabelle Faust will provide a stirring oasis to all this witchcraft with Dvořák's Violin Concerto. The second movement is almost painfully beautiful: like smiling through tears. With its spirited Bohemian rhythms, the finale seems to float high above the ground, as if the angels were dancing in heaven.

 LOOK
LISTEN
ENJOY
see p. 110

“I HAD TO BECOME ORIGINAL”

Joseph Haydn

Want to enjoy an hour or so of Festival atmosphere after Sunday brunch? The Festival Strings Lucerne are at your service. Their customary afternoon concert of 45 minutes offers the finest classical delicacies in an approachable and accessible way. Daniel Dodds, concertmaster of the orchestra, skillfully moderates and guides the audience through the pieces. This year's program includes works from the Classical and late-Romantic periods. The buoyant overture from Mozart's opera *La finta giardiniera* will get us in the mood, like a light appetizer, before we dive into a dreamy mystical world with Sibelius's music about a mysterious swan swimming around Tuonela, the island of the dead. Then things become zesty again with a finale that Mozart composed as an extension to his overture to *La finta giardiniera* to make a complete symphony. This capstone to the work turns out to provide an ideal conclusion. But in keeping with the “Open End” Festival theme, the Festival Strings Lucerne go one better with Haydn's *Farewell Symphony*. Without risking a spoiler alert, let's just say it stages an unforgettable way of saying goodbye.

Sun 17.08.

SYMPHONY

Afternoon Concert

14.30

KKL Luzern, Concert Hall

Festival Strings Lucerne

Daniel Dodds violin and musical direction

Dominik Wollenweber English horn

Wolfgang Amadé Mozart

Overture to *La finta giardiniera*,

K. 196

5 min

Jean Sibelius

The Swan of Tuonela, Op. 22, No. 2

arranged for English horn, harp and string orchestra by David Walter

9 min

Wolfgang Amadé Mozart

Finale in D major, K. 121 (207a)

7 min

Joseph Haydn

Symphony in F-sharp minor,

Hob. I: 45 *Farewell Symphony*

26 min

This concert has no intermission.

Tickets are available for CHF 10 from 4 to 14 August 2025 (from 9.00 am to 11.00 am and from 2.00 pm to 4.00 pm) exclusively at the reception desk in the Stadthaus Luzern (Hirschengraben 17) and must be paid with cash.

Festival Strings Lucerne

“MUSIC IS ORGANIZED EMOTIONALISM”

Pierre Boulez

Could there be a composer who more aptly exemplifies the Festival’s “Open End” theme than Pierre Boulez? He saw his compositions as “work in progress,” often taking them up over and over to rework and enrich, and even continuing to add to what he had already done. Take his sole string quartet, which traverses nearly his entire career. Boulez had already completed a first version of the *Livre pour quatuor* when he was just 23 years old. But he introduced it over the following years only hesitantly, movement by movement, revising the work and even withdrawing it for a time. The fourth of the six movements remained a mere sketch until Boulez’s death. Irvine Arditti, the legendary first violin of the eponymous quartet, commissioned the French composer Philippe Manoury to complete it after Boulez’s death. In Lucerne, this “book” for string quartet will be juxtaposed with a major work by composer-in-residence Marco Stroppa, whose *Spirali* projects the sonority of the string quartet using several loudspeakers. The result is a “sound sphere” that envelops the audience, with the musical material unfolding in constant motion as it seems to form a spiral.

Sun 17.08.

CONTEMPORARY

Portrait Boulez & Stroppa 1

16.00

KKL Luzern, Lucerne Hall

Arditti Quartet:

Irvine Arditti violin

Ashot Sarkissjan violin

Ralf Ehlers viola

Lucas Fels cello

Marco Stroppa sound design

Marco Stroppa

La vita immobile for string quartet

Swiss premiere

9 min

Spirali for string quartet projected into the space

Swiss premiere

20 min

Pierre Boulez

Livre pour quatuor

Fourth movement reconstructed by Philippe Manoury and Jean-Louis Leleu on behalf of the Daniel Barenboim Foundation and the Philharmonie de Paris

Swiss premiere of the completed version

60 min

Introduction to the Concert

15.00 | KKL Luzern, Auditorium

Irvine Arditti and **Marco Stroppa** in conversation with **Mark Sattler** (in English and German)

CHF 50 (open seating)

“MUSIC IS MORE POWERFUL THAN WORDS”

Daniel Barenboim

Though the Middle East is in flames, Daniel Barenboim and the West-Eastern Divan Orchestra have not lost sight of their vision. “We have no choice but to dream of peace and make this dream come true,” says Barenboim. The orchestra’s members, who come in equal numbers from the Jewish and Arab worlds, give him encouragement: “They listen to each other. They make music together. And I see that it is possible to take a path different from the one of war and destruction.” Ludwig van Beethoven’s great Third Symphony, the *Sinfonia eroica*, is the perfect work for difficult times. With its moving Funeral March, it commemorates victims who lost their lives in battle; yet concluding the symphony is a finale that allows “the rays of divinity” to shine, sending a message that the world is not lost. The concert will feature a fellow ambassador of peace with the Chinese star pianist Lang Lang, who has chosen Felix Mendelssohn’s spirited First Piano Concerto for his appearance: a work of youthful vigor and lavish brilliance, coupled with emotion and poetry. If there is such a thing as “happy music,” this is where you’ll hear it!

Sun 17.08.

SYMPHONY

West-Eastern Divan Orchestra

19.30

KKL Luzern, Concert Hall

West-Eastern Divan Orchestra

Daniel Barenboim conductor

Lang Lang piano

Felix Mendelssohn

Piano Concerto No. 1 in G minor,

Op. 25

20 min

Ludwig van Beethoven

Symphony No. 3 in E-flat major,

Op. 55 *Sinfonia eroica*

55 min

Introduction to the Concert

18.30 | KKL Luzern, Auditorium

with **Susanne Stähr** (in German)

CHF 240/200/150/100/60/30

West-Eastern Divan Orchestra | Daniel Barenboim

 ZURICH

Main Sponsor

Mon 18.08.

SYMPHONY

Ukrainian Freedom Orchestra

19.30

KKL Luzern, Concert Hall

Ukrainian Freedom Orchestra

Keri-Lynn Wilson conductor

Rachel Willis-Sørensen soprano

Maxim Kolomiets

Suite from *The Mothers*

of *Kherson*

Swiss premiere

10 min

Richard Strauss

Four Last Songs

23 min

Ludwig van Beethoven

Symphony No. 5 in C minor, Op. 67

32 min

CHF 120/100/80/70/50/30

“MY BATON IS MY WEAPON”

Keri-Lynn Wilson

What a response to war and violence! Immediately after Russia invaded Ukraine in February 2022, the Canadian-Ukrainian conductor Keri-Lynn Wilson founded the Ukrainian Freedom Orchestra, which consists of outstanding musicians from the oppressed country. “Putin wanted to silence Ukraine,” she says, “but we will not be silenced.” Every summer, the UFO, as the orchestra has come to be known, starts afresh, landing in major music capitals and thrilling audiences at celebrated festivals: like the 2023 Lucerne Summer Festival, during which it introduced itself by playing Beethoven’s Third Symphony. Wilson has already caused a sensation at the Metropolitan Opera in New York, London’s Covent Garden, and the Vienna Staatsoper. This year she has once again programmed music by Beethoven. She will lead the UFO in his Fifth Symphony, which swerves electrifyingly from C minor to C major, signaling the journey through night to new light. After all, the last word has not come close to being spoken: hope lives on. As does beauty, to which the American soprano Rachel Willis-Sørensen will pay homage by performing Richard Strauss’s exquisite *Four Last Songs*.

Go to the
concert before
the concert:
40min today!
see p. 18

“I BELIEVE IN RACHMANINOFF’S MUSIC”

Riccardo Chailly

In 1897, the young Sergei Rachmaninoff experienced one of the darkest moments of his life. His First Symphony was premiered in St. Petersburg. Though Alexander Glazunov, his celebrated colleague, was the conductor, he had absolutely no control over the orchestra. Rachmaninoff was treated to a barrage of sounds that had little to do with the score. Naturally, the audience disliked the work, and the reviews were devastating. Rachmaninoff felt as if he had been struck by lightning: for three years he was unable to compose at all. When the Lucerne Festival Orchestra plays this remarkable symphony, it will be hard to comprehend what happened back then. Riccardo Chailly considers it a masterpiece. He pairs it with another early stroke of genius by the composer, the tone poem *The Rock*, which moved Pyotr Ilyich Tchaikovsky to tears shortly before his death in the fall of 1893. And then there is the magnificent *Paganini Rhapsody*, which Rachmaninoff composed in Hertenstein near Lucerne in 1934: a showpiece of bizarre demonic and dreamy melodiousness. Beatrice Rana, the exceptionally gifted Italian virtuoso, will perform this breathtakingly magical piece.

Tue 19.08.

SYMPHONY

Lucerne Festival Orchestra 3

19.30

KKL Luzern, Concert Hall

Lucerne Festival Orchestra

Riccardo Chailly conductor

Beatrice Rana piano

Sergei Rachmaninoff

The Rock, Op. 7

14 min

Rhapsody on a Theme of Paganini,

Op. 43

24 min

Symphony No. 1 in D minor, Op. 13

43 min

Introduction to the Concert

18.30 | KKL Luzern, Auditorium

with **Susanne Stähr** (in German)

CHF 320/270/220/150/80/40

Beatrice Rana

 **KÜHNE
STIFTUNG**

Main Sponsor and Partner
Lucerne Festival Orchestra

“MUSIC IS A LITTLE VACATION”

Lang Lang

For his recital, the Chinese keyboard magician Lang Lang travels to France, to Poland – and into the heart of German Romanticism. The program begins with a tribute to the fin-de-siècle salon culture of Paris, where Gabriel Fauré was the undisputed darling of high society. He charmed his listeners with pieces such as the enchanting Pavane, a marvel of melancholy beauty. Kapellmeister Kreisler, a character invented by the German poet E.T.A. Hoffmann, had more of a penchant for the grotesque. Robert Schumann portrayed this colorful literary figure in his *Kreisleriana* and in fact considered the eight fantasies comprising the cycle to be his finest work for piano. Schumann had great admiration for his contemporary Frédéric Chopin and marveled at the dances with which Chopin commemorated his Polish homeland during his Parisian exile. Schumann summed up the explosive political power hidden in these miniatures in a famous observation: “Chopin’s works are cannons buried under flowers.” With no fewer than twelve mazurkas and the heroic F-sharp minor Polonaise, Lang Lang evokes the history of the Polish resistance against the Russian occupiers.

Wed 20.08.

Recital Lang Lang

19.30

KKL Luzern, Concert Hall

Lang Lang piano

Gabriel Fauré

Pavane in F-sharp minor, Op. 50
6 min

Robert Schumann

Kreisleriana, Op. 16
33 min

Frédéric Chopin

Mazurka in F minor, Op. 7, no. 3
Mazurka in B-flat major, Op. 17,
no. 1

Mazurka in E minor, Op. 17, no. 2
Mazurka in A minor, Op. 17, no. 4
Mazurka in C major, Op. 24, no. 2
Mazurka in B minor, Op. 24, no. 4
Mazurka in D-flat major, Op. 30,
no. 3

Mazurka in C-sharp minor, Op. 30,
no. 4

Mazurka in D major, Op. 33, no. 2

Mazurka in C major, Op. 33, no. 3

Mazurka in B minor, Op. 33, no. 4

Mazurka in F-sharp minor, Op. 59,
no. 3

total: 35 min

Polonaise in F-sharp minor, Op. 44
11 min

Introduction to the Concert

18.30 | KKL Luzern, Auditorium
with **Susanne Stähr** (in German)

CHF 200/170/130/90/60/30

Emil Frey AG

Concert Sponsor and Car Partner

“THE DISCOVERY OF THE YEAR”

Le Soir on Vsevolod Zavidov

This prize, which is awarded every two years to the best students attending a Swiss music academy, has launched international careers: take cellist Sol Gabetta and saxophonist Valentine Michaud, for example. This year, the Russian pianist Vsevolod Zavidov, who was born in 2005, will receive the Prix UBS Jeunes Solistes, with a value of 25,000 Swiss francs and a chance to make his Lucerne Festival debut. Zavidov, who is currently studying with Nelson Goerner at the Haute école de musique in Geneva, began his career as a child prodigy. He started playing the piano at the age of four, and when he was ten he gave his first recital at Carnegie Hall in New York. He won the Gina Bachauer International Junior Piano Competition in Salt Lake City and the Concertino Praga in 2020. Since then, Zavidov has toured the world, performing in Japan and causing a sensation at the La Roque d’Anthéron Piano Festival. *International Piano* praised the “sensitivity and delicacy” of his playing in particular. Which will be on display – along with his perfect technique – at his Festival debut. Zavidov will perform Liszt’s *12 Transcendental Etudes*, arguably the most technically challenging cycle in the entire repertoire.

Thu 21.08.

MUSIC FOR FUTURE

Debut Prix UBS Jeunes

Solistes

12.15

Lukaskirche

Vsevolod Zavidov piano

Winner of the Prix UBS Jeunes Solistes 2025

Franz Liszt

Études d’exécution

transcendante, S 139

65 min

This concert has no intermission.

CHF 30

Music & Lunch

Enjoy a tasty meal after the concert.

more at lucernefestival.ch/lunchtime-concerts

Vsevolod Zavidov

Main Sponsor

scene from *Il barbiere di Siviglia*

Thu 21.08.

SYMPHONY

Il barbiere di Siviglia

18.30

KKL Luzern, Concert Hall

Les Musiciens du Prince – Monaco

Gianluca Capuano conductor

Edgardo Rocha Il Conte d'Almaviva

Peter Kálmán Bartolo

Cecilia Bartoli Rosina

Nicola Alaimo Figaro

Ildebrando d'Arcangelo Basilio

Caterina Di Tonno Berta

and **additional soloists**

Gioachino Rossini

Il barbiere di Siviglia

concert performance with German and English surtitles

The concert will end around 22.00 (incl. intermission)

CHF 240/200/150/100/60/30

“ROSSINI IS BALM FOR THE VOICE”

Cecilia Bartoli

It was exactly forty years ago, in 1985, that the then nineteen-year-old Cecilia Bartoli made her operatic debut in Rome as Rosina in Rossini's *Il barbiere di Siviglia*. For her anniversary, she returns to the stage in this role – and to Lucerne's Summer Festival. Time seems to have stood still, because “La Bartoli” captivates as ever with her guileless charm, exuberant stage presence, and consummate vocal artistry. Singing Rossini is something she simply enjoys: “He is one of my most loyal friends and a kind of fatherly mentor,” she says. “His music is virtuosic. You can fill it with ever new meaning and different colors.” Especially when, as in her guest appearance in Lucerne, she performs with friends: with her own orchestra Les Musiciens du Prince – Monaco and Gianluca Capuano on the podium, as well as with a fantastic ensemble revolving around the Uruguayan tenor Edgardo Rocha and the Italian baritones Nicola Alaimo and Ildebrando d'Arcangelo – all of them great comedians. And since Rossini's most famous stage work has a truly witty plot and teems with musical brio, this evening guarantees genuine operatic pleasure!

Go to the concert before the concert: **40min today!** see p. 18

“THE VIOLIN MIRRORS THE SOUND OF THE SOUL”

Daniel Lozakovich

“This Beethoven interpretation will not be forgotten in a hurry,” was the verdict of the *Neue Zürcher Zeitung* on Daniel Lozakovich’s debut with the Lucerne Festival Orchestra in March 2024, attesting to his “spotlessly clean and enraptured” playing. The orchestra went on tour with the young virtuoso to Paris and Hamburg the following fall with the Sibelius Violin Concerto on the program. And it is this work that the violinist will now also perform with the Lucerne Symphony Orchestra when he returns to the Festival. It is Lozakovich’s favorite piece: “Sibelius knew how to do more with the violin than any other composer,” he says, adding a personal reference: “I was born in Stockholm. For me, the concerto’s Nordic atmosphere is very moving.” Tchaikovsky’s Fourth Symphony, which Chief Conductor Michael Sanderling will present in the second half of the evening, also goes straight to the heart with its unsparing soul-searching. It makes bare the composer’s inner conflict between the yearning for happiness and the merciless power of Fate, “which hangs over our heads like the sword of Damocles.”

Fri 22.08.

SYMPHONY

Lucerne Symphony Orchestra
19.30
KKL Luzern, Concert Hall

Lucerne Symphony Orchestra
Michael Sanderling conductor
Daniel Lozakovich violin

Jean Sibelius

Violin Concerto in D minor, Op. 47
33 min

Pyotr Ilyich Tchaikovsky

Symphony No. 4 in F minor, Op. 36
45 min

CHF 150/130/100/80/60/30

Daniel Lozakovich

Artemis Group / Franke Group
Concert Sponsor

Winnie Huang

“EVEN EATING AN APPLE CAN BE MUSIC”

Winnie Huang

Oh, how gloriously it cracks and pops when you bite into a fresh apple! At the same time, this fruit is so culturally charged that it can evoke a wide range of associations, from the biblical Fall of Man to William Tell’s arrow shot at the apple atop his son’s head. Composer and sound artist Cathy van Eck combines both of these: in *In Paradisum*, a miniature piece of musical theater is developed from an everyday scene. Richard Barrett, on the other hand, works with disconcerting shifts between the sonic and the visual: a violin is played, but initially without an instrument — the sound comes from a tape. Which is why it sometimes seems to be out of sync with the performer’s arm movements or can suddenly transform into the buzzing of an insect. To mark the opening of her residency as “artiste étoile,” Winnie Huang shows the widely varying ways in which musical expression and physical gestures can be combined. And she will launch a collaborative work that was created especially for her by Jessie Marino and Constantin Basica: a “long journey from the core of an apple to the Gates of Hell” and “a multidimensional phantasmagoria in sight, sound, and staging.”

Fri 22.08.

CONTEMPORARY

Portrait Winnie Huang

22.00

Moderne Bar & Karussell

Winnie Huang performance

**Soloists of the Lucerne Festival
Contemporary Orchestra (LFCO)**

Cathy van Eck

In Paradisum for apple, performer, and live electronics

8 min

Richard Barrett

heard shadows & watched voices for solo performer (violin and gestures), narrator, and electronics

15 min

Jessie Marino/Constantin Basica

To the Gates of Hell, Off course, Of course for gestural performer, four violins, two percussionists, 270° video projection, and electronics

world premiere

Lucerne Festival commission with support from the Fondation Pierre Boulez

25 min

This concert has no intermission.

CHF 50 (open seating)

“YOU HAVE TO KNOW HOW TO WORK WITH MACHINES”

Pierre Boulez

Pierre Boulez found purely electronic music and the use of pre-recorded tape in the studio equally unimpressive. What interested him was the live interaction between sounds actually produced in real time and electronically processed sounds. But he needed to create the right technical conditions. So in 1977 he founded the research institute IRCAM in Paris – and in the early 1980s he presented a trailblazing masterpiece that he continued to refine until his death: *Répons*. Seated in the center of the space, the ensemble responds to six soloists who are positioned on platforms around the audience. Their sounds are processed in real time by a computer and projected into the space via loudspeakers. In this way, a multidimensional “dialogue” is created – drawing on the tradition of Gregorian chant – between soloists and ensemble, instrumental sound and electronically processed sonorities. An overwhelming auditory experience! The Lucerne Festival Contemporary Orchestra (LFCO) will juxtapose this key work of contemporary music with a world premiere by the Japanese composer Dai Fujikura, whom Boulez championed at the Lucerne Festival Academy.

Jonathan Nott

Sat 23.08.

CONTEMPORARY

Lucerne Festival Academy 1

11.00

KKL Luzern, Lucerne Hall

Ensemble of the Lucerne Festival Contemporary Orchestra (LFCO)

Soloists of the Lucerne Festival Contemporary Orchestra (LFCO)

Jonathan Nott conductor

Augustin Muller/IRCAM electronics

Sylvain Cadars/IRCAM sound diffusion

Pierre Boulez

Répons for six soloists, chamber ensemble, computer sounds, and live electronics

45 min

Dai Fujikura

Ritual for electronics

and ensemble

world premiere

commissioned by Lucerne Festival and IRCAM-Centre Pompidou with support from the Fondation Pierre Boulez, the Hong Kong Sinfonietta, and the Pacific Philharmonia Tokyo
20 min

Introduction to the Concert:

Dai Fujikura and **Jonathan Nott** in conversation with **Mark Sattler** (in English)

This concert has no intermission.

CHF 50 (open seating)

40min Open Air 2024

LUCERNE FESTIVAL FOR EVERYONE

What do you want to listen to? You can use the jukebox to decide whether to have the young musicians of the Lucerne Festival Contemporary Orchestra (LFCO) play Mozart's *Eine kleine Nachtmusik*, Tchaikovsky's *The Nutcracker*, or another classical hit. But it doesn't have to be just classical. This Saturday afternoon you will also have an opportunity to experience sounds from completely different cultures, as well as a young, award-winning brass quartet from Manchester that spans styles from Grieg to Dixieland. The 40min series offers a colorful set of options intended to open ears, broaden horizons, and spark curiosity about music through varied programs – all open to the public for free. That's why we're offering our third annual edition of the expanded 40min Open Air aimed at everyone: not only Festival fans but also people who happen to walk by and want to check it out. Three shows will be performed on the stage in front of the KKL Luzern – ideally lit up by bright sunshine. The concerts will be complemented by talks with the musicians, giving you a chance to learn more about what you hear and the people who play it. You can find an overview of all 40min concerts on p. 18.

Sat 23.08.

MUSIC FOR FUTURE

40min Open Air

14.00, 15.00, and 16.00

Europaplatz in front of the
KKL Luzern

13.50

Greeting

14.00

“Brass Spectacular in Memory of Philip Jones”

with the **Rosamund Brass Quartet**

15.00

“Symphonic Jukebox”

with the **Lucerne Festival
Contemporary Orchestra (LFCO)**
and **Joseph Sieber**

16.00

“Without Limits”

with a **selected world music group**

Sara Taubman-Hildebrand

moderator

Free admission

Main Sponsor and Partner 40min

“FOREVER... FOREVER...”

final words from *Das Lied von der Erde*

An exciting debut: Sir Simon Rattle, the charismatic British conductor, will lead the Lucerne Festival Orchestra for the very first time! For his inaugural appearance with the ensemble, he has chosen a work that could hardly be more attuned to the Festival's "Open End" theme. Gustav Mahler's moving *Das Lied von der Erde* ("The Song of the Earth"), which marks the beginning of his late work, is a farewell to the beauty of this world and at the same time offers consolation with its pantheistic vision of the unity of humanity, nature, and the cosmos. Everything continues, even after death. "The dear Earth, everywhere it blossoms in spring and greens anew!" proclaims the mezzo-soprano at the end. "Everywhere and forever, the light of the distance is blue." Mahler has the voice merge entirely with the orchestra, couched in the ethereal timbres of celesta, harp, and mandolin. The First Symphony by Dmitri Shostakovich, a Mahler admirer, in contrast sounds more earthy and burlesque, an early stroke of genius by a 19-year-old composer. With exuberant delight in his own imagination, Shostakovich combines wit and pathos, echoes of Wagner and Russian folk songs, a funeral march and a waltz: he was always a brilliant ironist.

Sat 23.08.

SYMPHONY

Lucerne Festival Orchestra 4

18.30

KKL Luzern, Concert Hall

Lucerne Festival Orchestra

Sir Simon Rattle conductor

Clay Hilley tenor

Magdalena Kožená mezzo-soprano

Dmitri Shostakovich

Symphony No. 1 in F minor, Op. 10

33 min

Gustav Mahler

Das Lied von der Erde

65 min

Introduction to the Concert

17.30 | KKL Luzern, Auditorium

with **Susanne Stähr** (in German)

CHF 320/270/220/150/80/40

Sir Simon Rattle

Jörg G. Bucherer-Foundation

Concert Sponsor

Pierre Boulez

“IT’S IMPORTANT TO SURPRISE YOURSELF”

Pierre Boulez

Instead of works, Pierre Boulez composed networks. “For me, a musical idea is like a seed: you plant it in a certain soil and suddenly it multiplies like a weed,” he once remarked. When Boulez weaves a delicate fabric of gentle trills, quivering tremolos, and sparkling arpeggios in *Dérive 1*, he draws on the same six-note sequence that underlies two other scores: *Messagesquisse* (see p. 81) and *Répons* (see p. 51). To mark the occasion of Boulez’s 100th birthday, we will continue weaving these threads into the present: four composers have been asked to write new ensemble works paying tribute to the celebrated artist. The fifth world premiere presented in this concert will be by our composer-in-residence Marco Stroppa, who worked closely with Boulez at IRCAM in Paris. Stroppa juxtaposes the accordion with an “electro-acoustic totem”: a tower of loudspeakers that endows the otherwise intangible electronic sound with an almost human presence.

Sat 23.08.

CONTEMPORARY

Lucerne Festival Academy 2

21.00

KKL Luzern, Lucerne Hall

Ensemble of the Lucerne Festival Contemporary Orchestra (LFCO)
Participants in the Contemporary-Conducting Program conductors

Anthony Millet accordion

Carlo Laurenzi/IRCAM electronics

Luca Bagnoli/IRCAM sound diffusion

“Hommage à Pierre Boulez”

Marco Stroppa

new work for accordion and electro-acoustic totem

world premiere

commissioned by Lucerne Festival with support from the Fondation Pierre Boulez

12 min

Pierre Boulez

Dérive 1 for six instruments

6 min

Charles Kwong, Wei-Chieh Lin, Piyawat Louilarpprasert, and Alyssa Regent

new works for ensemble

world premieres

commissioned by Lucerne Festival with support from the Fondation Pierre Boulez

8 min each

This concert has no intermission.

CHF 50 (open seating)

Introduction to the Concert

20.00 | KKL Luzern, Lucerne Hall

The composers in conversation with **Mark Sattler** (in English)

“THE VIOLA IS A PHILOSOPHICAL INSTRUMENT”

Tabea Zimmermann

In this exquisite program spotlighting “artiste étoile” Tabea Zimmermann as soloist, she will trace a wide span across nearly 900 years of music history, performing with soloists from the Lucerne Festival Orchestra. It all begins with Gregorian chants by the medieval abbess Hildegard von Bingen: praise of God in pure, bright intonation. Faith likewise characterizes the work of Sofia Gubaidulina, who refers to Asian spirituality in her *Garden of Joy and Sorrow*. “When is it really over? What is the true end?” is a quote from a poem by Francisco Tancer that is recited in the piece. Through modified playing techniques, the ensemble produces sonorities that recall Far Eastern instruments. For his part, the Hungarian György Kurtág combines encrypted messages, snapshots, and miniature dramas in his series of works known as *Signs, Games, and Messages*. Meanwhile Luciano Berio, who was born exactly 100 years ago, provides for a brilliant finale with *Naturale*, subtitled “dancing action,” in which he combines the viola with tam-tam, bells, rototoms, marimba – and the raw natural voice of a taped Sicilian singer rendering folk tunes.

Sun 24.08.

Lucerne Festival Orchestra 5

11.00

KKL Luzern, Concert Hall

Soloists of the Lucerne Festival Orchestra

Tabea Zimmermann viola

Hildegard von Bingen

selected chants

6 min

Sofia Gubaidulina

Garden of Joy and Sorrow

for flute, viola, and harp

23 min

György Kurtág

selected solo pieces from

Signs, Games, and Messages

11 min

Luciano Berio

Naturale for viola, percussion, and tape (Sicilian folksinger)

23 min

CHF 90/60/30

Church Service to Celebrate the Consecration

17.00 | Jesuitenkirche

Soloists, vocal ensemble, and orchestra of the Collegium

Musicum Luzern | Jakob Pilgram

conductor | **Suzanne Z’Graggen** organ

Haydn Great Mass in E-flat major, Hob. XXII:4, featuring obligato organ | Finale from the Symphony in F-sharp minor, Hob. I: 45
Farewell Symphony

This concert is kindly supported by Dr. Dolf and Maria Stockhausen

Tabea Zimmermann

“LISTEN TO THE ELEMENTAL COMPONENTS”

Dieter Ammann

How should we approach contemporary music? As Dieter Ammann suggests, we can listen to it “as if we were watching a thunderstorm.” At the outset, we don’t question the underlying physical processes, but “see what happens,” he says. “Contemporary music is often complex in structure, and that is precisely why it can be heard in a very ‘elemental’ way: sound events emerge, are replaced, dissipate, build up, and resolve.” Unsuik Chin, who co-directs the Lucerne Festival Academy’s Composer Seminar with Ammann, additionally observes: “I don’t have to understand this music right off the bat. But I must care about it, it has to stir something in me.” At this afternoon event, you can get to know eight young composers from seven countries who are at the very beginning of their careers. How things will continue is still open: an open end. And because Ammann and Chin seek out a diversity of voices when selecting participants in their Composer Seminar, you will encounter widely varying compositional styles: a panorama of what classical music can be today.

Sun 24.08.

CONTEMPORARY

Composer Seminar:

Closing Concert

15.00

KKL Luzern, Lucerne Hall

International Ensemble

Modern Academy

(IEMA Ensemble 2024–25)

Participants in the Contemporary-Conducting Program

conductors

Dieter Ammann and **Unsuik Chin**

moderators

Composer Seminar Showcase:

ensemble works by **Zixuan Chen,**

Mikel Iturregi, Egemen Kurt,

Joonghyun Lee, Maya Miro

Johnson, Jaebong Rho, Agnes

Vrânceanu, and Julia Constance

Wiger-Nordás

world premieres

Dieter Ammann and **Unsuik Chin**

will introduce the composers and their works during the concert.

CHF 50 (open seating)

Composer Seminar

Wed 13.08. to Sat 16.08.

see p. 36

“THE LAST GREAT ONE WE’VE STILL GOT”

Anne-Sophie Mutter on John Williams

Anna-Sophie Mutter has always loved the movies. And she loves the film music of John Williams even more, which she first heard in 1978 in a small movie theater in the Black Forest, where *Star Wars* was playing. That she was able to work with the composer himself forty years later is something she describes as the fulfillment of a lifelong dream. Williams even wrote a new Violin Concerto for her, which Anne-Sophie Mutter presented with the Boston Symphony Orchestra during the Summer Festival in 2023. Williams now follows up with some of his most beautiful film melodies, which he has arranged specifically for the star violinist. This time, her musical partners are the Royal Philharmonic Orchestra from London and its Principal Conductor Vasily Petrenko, who kick off the evening in Hollywood with three movements from Korngold’s film score to *The Sea Hawk*. In this adventure film, Errol Flynn plays a fearless pirate fighting against Spanish world domination, but Korngold’s opulent score is more of a declaration of love to old Europe and its “chivalry.” Rimsky-Korsakov’s *Scheherazade* similarly unfolds a tapestry of colorful, magical sounds – but with a woman as the intrepid heroine.

Sun 24.08.

SYMPHONY

Royal Philharmonic Orchestra
18.30
KKL Luzern, Concert Hall

Royal Philharmonic Orchestra
Vasily Petrenko conductor
Anne-Sophie Mutter violin

Erich Wolfgang Korngold
Main Title, Reunion, and Finale
from the film *The Sea Hawk*
10 min

John Williams
Scherzo for Motorcycle and Violin
from the film *Indiana Jones and the Last Crusade*

Helena’s Theme from the film
Indiana Jones and the Dial of Destiny

Hedwig’s Theme from the film
Harry Potter and the Sorcerer’s Stone

Nice to Be Around from the film
Cinderella Liberty

The Duel from the film
The Adventures of Tintin
all arranged for violin and orchestra
by John Williams
total 30 min

Nikolai Rimsky-Korsakov
Scheherazade. Symphonic Suite
after *A Thousand and One Nights*,
Op. 35
48 min

CHF 290/240/190/130/70/40

Anne-Sophie Mutter

Mirga Gražinytė-Tyla

Mon 25.08.

SYMPHONY

**Orchestre Philharmonique
de Radio France**

19.30

KKL Luzern, Concert Hall

**Orchestre Philharmonique
de Radio France**

Mirga Gražinytė-Tyla conductor

Julia Hagen cello

Edward Elgar

Cello Concerto in E minor, Op. 85
30 min

Claude Debussy

La Mer

24 min

Maurice Ravel

Boléro

16 min

CHF 240/200/150/100/60/30

“IT REALLY GETS UNDER YOUR SKIN”

Julia Hagen on Elgar’s Cello Concerto

Since her debut at Lucerne Festival in 2016, during the “Prima Donna” summer, the Lithuanian maestra Mirga Gražinytė-Tyla has enjoyed a fairy-tale career. She has conducted such major orchestras as the New York Philharmonic, the Sächsische Staatskapelle Dresden, and the Royal Concertgebouw Orchestra; will make her debut with the Vienna Philharmonic in May 2025; and conducted the premiere of Weinberg’s *The Passenger* at the 2024 Salzburg Festival. A true power woman! Now she returns to Lucerne with the Orchestre Philharmonique de Radio France to present two French masterpieces. Debussy’s *La Mer* traces the fleeting play of the waves, evoking the spray of the sea and the powerful rush of the waves. Ravel’s *Boléro*, for its part, repeats a single melody over a steady percussive rhythm, building it persistently as more and more instruments are added and the volume increases – sheer sonic sorcery. But the mood will be ravishingly beautiful at the start of the concert when the fabulous Julia Hagen, winner of the UBS Young Artist Award in 2024, plays Elgar’s nostalgic Cello Concerto: a wistful farewell to the world of yesterday.

Go to the
concert before
the concert:
40min today!
see p. 18

“I’LL PLAY IT FIRST AND TELL YOU WHAT IT IS LATER”

Miles Davis

You have to at least tap your toes along to saxophonist Jakob Manz, who knows how to inspire an audience. Namely, by “holding a high note for a long time, and then you signal its end, but it goes on quietly” as the jazz musician joked on *ZDF heute journal*. Born in Baden-Württemberg in 2001, Manz first learned to play the drums and a little later the recorder. He received his first saxophone lessons in 2012. And even before he started his jazz studies at the Cologne University of Music, he had already founded his internationally successful band, *The Jakob Manz Project*. Manz is not only a member of a quartet, however: he is also a soloist. Since 2019, he has received numerous distinctions and was recently nominated for the German Jazz Award. He has also worked with such greats as multiple-Grammy winner Randy Brecker and singer Sarah Connor, as well as with Johanna Summer, the outstanding jazz pianist who has thrilled Lucerne audiences in every edition to date of Igor Levit’s Piano Fest. Manz has recorded a duo album with her and will present a jazz program to die for full of musical “delicacies,” surprises, and improvisations.

Tue 26.08.

MUSIC FOR FUTURE

Debut Jakob Manz

12.15

Lukaskirche

Jakob Manz saxophone

Johanna Summer piano

A jazz program to be announced from the stage

70 min

This concert has no intermission.

CHF 30

Music & Lunch

Enjoy a tasty meal after the concert.

more at lucernefestival.ch/lunchtime-concerts

Jakob Manz | Johanna Summer

Tue 26.08.

SYMPHONY

Lucerne Festival Orchestra 6

19.30

KKL Luzern, Concert Hall

Lucerne Festival Orchestra

Yannick Nézet-Séguin conductor

Seong-Jin Cho piano

Ludwig van Beethoven

Piano Concerto No. 3 in C minor,

Op. 37

37 min

Anton Bruckner

Symphony No. 4 in E-flat major,

WAB 104 *Romantic*

1878/80 version

68 min

Introduction to the Concert

18.30 | KKL Luzern, Auditorium

with **Malte Lohmann** (in German)

CHF 320/270/220/150/80/40

In the Streets

17.30 | Europaplatz

Opening Concert presenting

all of the groups

“A CROWN JEWEL”

Yannick Nézet-Séguin on the Lucerne Festival Orchestra

It was a revelation. At last summer’s festival, Seong-Jin Cho stepped in at short notice to replace Sir Andrés Schiff, who was ill, and performed Beethoven’s Fourth Piano Concerto. The young South Korean pianist, who has long been revered like a pop star in his homeland, drew completely unexpected sounds and counterpoints from the much-played work. And yet it never seemed forced but sounded organic and natural. He was promptly invited back. And so we now move on to Beethoven’s Third. On the podium will be Yannick Nézet-Séguin, who continues his Bruckner explorations with the Lucerne Festival Orchestra with the popular *Romantic*. They have previously performed the Eighth and Seventh together, creating moments of musical magic. Nézet-Séguin has the right timing for this composer: He lets the music flow and unfold freely, making you forget the daily grind and the passage of time. The chemistry between him and the orchestra works on a human level, too: the musicians love this unorthodox maestro with his vivid analogies and enjoyable rehearsals, where a strong sense of community emerges. It’s something you can hear.

“VITALITY, RHYTHMIC ACTIVITY, AND VIRTUOSITY”

Unsus Chin on her Piano Concerto

The beginning and the end belong to the birthday boy: for the 100th birthday of Pierre Boulez, two of his works for voice and orchestra will be performed, sung by the brilliant young soprano Liv Redpath. The early *Le Soleil des eaux*, one of Boulez's most lyrical and expressive scores, is juxtaposed with his masterpiece *Pli selon pli*, which he worked on from 1957 until the late 1980s. Translated as “Fold upon Fold,” this is a piece in which Boulez portrays the Symbolist poet Stéphane Mallarmé and reflects on the relationship between language and music in ever-changing constellations. In the introductory *Don*, for example, Mallarmé's poetry appears only in fragments, yet it determines the character of the music. The Dutch composer Robin de Raaff has also set a text by Mallarmé in his new cantata *L'Azur*, which he dedicates to the memory of Boulez. The Piano Concerto by the Korean composer Unsus Chin escorts us into completely different sound worlds: delicately colored dream images meet virtuoso percussive passages in which the extensive percussion blends wonderfully with the rhythmic drive of the solo part. Just the right thing for French star pianist Bertrand Chamayou!

Bertrand Chamayou

Wed 27.08.

SYMPHONY

räsonanz – Donor Concert

19.30

KKL Luzern, Concert Hall

Netherlands Radio Philharmonic Orchestra

Netherlands Radio Choir

Karina Canellakis conductor

Liv Redpath soprano

Bertrand Chamayou piano

Pierre Boulez

Le Soleil des eaux for soprano, mixed chorus, and orchestra
8 min

Unsus Chin

Piano Concerto
23 min

Robin de Raaff

L'Azur. Cantata for chorus and orchestra on a poem by Stéphane Mallarmé

world premiere | commissioned by Lucerne Festival and NTR/ZaterdagMatinee with support from the Fondation Pierre Boulez
18 min

Pierre Boulez

Don from *Pli selon pli* for soprano and orchestra
15 min

Introduction to the Concert

18.30 | KKL Luzern, Auditorium

Unsus Chin and Robin de Raaff

in conversation with **Mark Sattler** (in English)

CHF 120/90/60/30

Ernst von Siemens Music Foundation

Partner räsonanz – Donor Concert

Gabriel Pidoux

“THE IDEAL PICTURE OF A BEAUTIFUL VOICE”

Heinz Holliger on the oboe

The Pidoux are actually a cello family: father Raphaël plays in the Trio Wanderer, grandfather Roland holds the principal position in the Orchestre National de France and is part of the Trio Pasquier, and mother Pascale also played chamber music and taught. But Gabriel, born in 1996, broke with this tradition and “fled” to the oboe at the age of seven. It was worth it. After studying at the Paris Conservatory and with François Leleux, his successes at various competitions caused a sensation and he was named “Discovery of the Year” at the Victoires de la Musique Classique in 2020. He has performed as a soloist with the Salzburg Mozarteum Orchestra, the Orchestre National de Lille, and the Hong Kong Sinfonietta. Gabriel Pidoux hopes to show off the oboe’s versatility in his Festival debut. Along with two of the repertoire’s greatest hits – Robert Schumann’s poetic *Romances* and Francis Poulenc’s late Oboe Sonata – he will introduce music by the largely forgotten Russian oboist Marina Dranishnikova and present a work by Heinz Holliger. And since the oboe has some of the most beautiful solos in the orchestral repertoire, he will additionally play two examples thereof.

Thu 28.08.

MUSIC FOR FUTURE

Debut Gabriel Pidoux

12.15

Lukaskirche

Gabriel Pidoux oboe

Jorge González Buajasán piano

Francis Poulenc

Sonata for oboe and piano, FP 185
15 min

Pyotr Ilyich Tchaikovsky

finale from the first act of
Swan Lake

arranged for oboe and piano
2 min

Marina Dranishnikova

Poem for oboe and piano
9 min

Heinz Holliger

Studie über Mehrklänge for oboe
7 min

Johannes Brahms

beginning of the second
movement from the Violin
Concerto in D major, Op. 77
arranged for oboe and piano
3 min

Robert Schumann

Three Romances for oboe and
piano, Op. 94
13 min

This concert has no intermission.

CHF 30

Music & Lunch

Enjoy a tasty meal after
the concert.

more at lucernefestival.ch/lunchtime-concerts

“I DON'T ENJOY BEING A PIANIST”

Martha Argerich

The work has been part of her long life as a pianist from the outset: Martha Argerich was just seven years old when she gave her first public concert at the Teatro San Martín in Buenos Aires in early 1949, where she played Beethoven's First Piano Concerto. You can listen to an audio recording of it on YouTube and never cease to be amazed by the child prodigy. But it is no less astonishing that 76 years later, at the age of 84, she still triumphs with this music by early Beethoven – and better than ever. Argerich's virtuosity is untarnished, the runs sparkle, everything is perfectly in place, and her interpretation is enriched by so much knowledge and experience. To be able to hear her in Beethoven's First is a guarantee of something good. This is an evening you won't forget! And the second half of the concert will continue on a heavenly level. Daniel Harding, who is visiting Lucerne with his new orchestra from Rome for the first time, will conduct the Second Symphony, the most carefree of all of the Brahms symphonies. Even the composer's close friends were amazed by how a composer known for his melancholy bent was inspired here to set blue sky and sunshine to music.

Thu 28.08.

SYMPHONY

Orchestra di Santa Cecilia

19.30

KKL Luzern, Concert Hall

Orchestra dell'Accademia Nazionale di Santa Cecilia

Daniel Harding conductor

Martha Argerich piano

Ludwig van Beethoven

Piano Concerto No. 1 in C major,

Op. 15

34 min

Johannes Brahms

Symphony No. 2 in D major, Op. 73

43 min

CHF 240/200/150/100/60/30

Go to the concert before the concert: **40min today!** see p. 18

Martha Argerich

Main Sponsor

Winnie Huang

FACE TO FACE

Now this is a marathon! Over three days, “artiste étoile” Winnie Huang will perform more than 70 times – but only for a single guest each time. The Australian composer Charlie Sdraulig developed the short performance *tend* especially for her. “I entered her box, which is curtained with black cloths. A spotlight focused on her hands, her fingers slowly began to move. I followed her delicate movements, her wandering gaze, perceiving every detail with a heightened clarity,” Sibylle Ehrismann wrote, describing the intense one-on-one encounter in the *Swiss Music Magazine*. And the *NZZ am Sonntag* was amazed: “Rarely has a performance been more intimate.” Winnie Huang’s movements respond to the gaze, facial expressions, and body language of her counterpart, but she also picks up on what they both perceive together: noises coming from outside. Gradually, individual gestures seem to repeat themselves. Or do they only seem familiar because they reflect our own attitude as listeners back to us? In this way, a playful exchange develops through nothing but sounds and gestures – a profound reflection on listening.

Fri 29.08. – Sun 31.08.

CONTEMPORARY

One to One

List of all performances at lucernefestival.ch/en/one-to-one
KKL Luzern, Club Rooms

Winnie Huang gestural performance

Charlie Sdraulig

tend for performer and audience
15 min

CHF 10 | Tickets for the time slot of your choice are available at lucernefestival.ch/en/one-to-one

All dates:

Fri 29.08. | 16.00 – 21.00

Sat 30.08. | 10.00 – 13.00 and
14.00 – 18.00

Sun 31.08. | 10.00 – 13.00 and
14.00 – 18.00

“I BECAME A VIOLINIST BECAUSE OF THIS PIECE”

Augustin Hadelich on Brahms’s Violin Concerto

Augustin Hadelich feels at home on stage. “It’s a great feeling of happiness,” he says, acknowledging that if a week goes by without him giving a concert, he immediately starts sensing a nervous tingling. “With the violin, I can express things for which I would otherwise find no words – I can communicate with other people.” Born in Italy in 1984, the German-American virtuoso has reached the pinnacle of his artistry. Few can match his flawless technique and heartfelt tone; his playing is honest and earnest, free of any showmanship. This was how he thrilled the Lucerne Festival audience with his Dvořák in 2022. And now that he is performing one of his absolute favorite concertos – namely, the one by Brahms – great expectations are in order. Esa-Pekka Salonen and the Orchestre de Paris will then present the ten most beautiful pieces from Prokofiev’s ballet score *Romeo and Juliet*, with captivating dance rhythms and a full orchestral sound. Salonen has chosen the excerpts so that we experience the story of the world’s most famous lovers from its beginning to its tragic end.

Fri 29.08.

SYMPHONY

Orchestre de Paris – Philharmonie 1

19.30

KKL Luzern, Concert Hall

Orchestre de Paris – Philharmonie Esa-Pekka Salonen conductor

Augustin Hadelich violin

Johannes Brahms

Violin Concerto in D major, Op. 77
42 min

Sergei Prokofiev

excerpts from the ballet
Romeo and Juliet, Op. 64
43 min

Introduction to the Concert

18.30 | KKL Luzern, Auditorium
with **Susanne Stähr** (in German)

CHF 290/240/190/130/70/40

Augustin Hadelich

KPMG AG

Concert Sponsor

Tabea Zimmermann

“EVERYTHING THAT IS CORRECT IS ALSO CORRECTLY BORING”

Dieter Ammann

“Open End”: The Festival’s theme describes Dieter Ammann’s creative process with astonishing accuracy. In his works, Ammann doesn’t simply “fill out” a pre-fixed formal plan but feels his way forward bar by bar, listening to the sounds and trusting his “inner ear.” So *No templates* is the name he’s chosen for his new viola concerto, which will be performed only for the second time after its world premiere in January — by “artiste étoile” Tabea Zimmermann. The title signals a curious openness in dealing with the traditional genre of the solo concerto, but also with regard to stylistic means: “The tonal aspect is given more weight,” explains Ammann. The Festival theme also applies to the two world premieres: within the framework of the “Roche Young Commissions” series, the Spaniard Guillem Palomar and the German Jakob Raab have been creating their new orchestral pieces for over two years, receiving valuable feedback from Wolfgang Rihm and Dieter Ammann. However, they won’t complete their respective works until the spring: so exactly what awaits us is still excitingly open.

Sat 30.08.

CONTEMPORARY

Lucerne Festival Academy 3

14.30

KKL Luzern, Concert Hall

Lucerne Festival Contemporary Orchestra (LFCO)

Michelle Di Russo conductor (Palomar)

David Robertson conductor (Ammann)

Sebastian Zinca conductor (Raab)

Tabea Zimmermann viola

Guillem Palomar

Tessera for orchestra*

world premiere

15 min

Jakob Raab

new work for orchestra*

world premiere

15 min

* Commissioned by Roche as part of the “Roche Young Commissions” for Lucerne Festival

Dieter Ammann

Viola Concerto No templates

Commissioned by the Basel Symphony Orchestra with support from the Ernst von Siemens Musikstiftung, Lucerne Festival with support from the Fondation Pierre Boulez, the Munich Chamber Orchestra, the Tongyeong International Music Festival, and the Esprit Orchestra Toronto

34 min

This concert has no intermission.

CHF 120/90/60/30

Main Sponsor and Partner
Lucerne Festival Academy

“BORN TO CONDUCT SIBELIUS”

The *New York Times* on Esa-Pekka Salonen

Stefan Dohr, the excellent principal horn player of the Berliner Philharmoniker, has inspired many composers to create new works: Toshio Hosokawa, Wolfgang Rihm, Hans Abrahamsen, and Jörg Widmann, to name a few. Now Esa-Pekka Salonen has written a new orchestral work featuring the solo horn for him, which will have its world premiere this evening. Salonen is one of those truly multi-talented individuals. He is among the world's most sought-after conductors and has also created a large oeuvre of compositions. It seems obvious that as a Finn, he has a particular fondness for the father figure of Finnish music, Jean Sibelius. But it was a long road to get there for Salonen: during his studies in Helsinki, he “just wanted to get away from Sibelius.” So he went to Italy, and that's where it happened: “In an antiquarian bookshop near La Scala, I came across Sibelius's Fifth for 500 lire, and immediately I saw: this music was something completely different, far from the mainstream.” Since then, Salonen has been a huge Sibelius fan. And anyone who hears the magnificent final theme of the Fifth, for which Sibelius was inspired by the flight of swans, will immediately understand his enthusiasm.

Esa-Pekka Salonen

Sat 30.08.

SYMPHONY

Orchestre de Paris – Philharmonie 2

18.30

KKL Luzern, Concert Hall

Orchestre de Paris – Philharmonie Esa-Pekka Salonen conductor

Stefan Dohr horn

Richard Strauss

Don Juan, Op. 20

17 min

Esa-Pekka Salonen

new work for horn and orchestra
world premiere

commissioned by Lucerne Festival, Hamburg-Musik gGmbH/Elbphilharmonie, the Boston Symphony Orchestra, the Berliner Festspiele, the Teatro alla Scala, and the Hong Kong Philharmonic Orchestra

25 min

Jean Sibelius

Symphony No. 5 in E-flat major,

Op. 82

34 min

Introduction to the Concert

17.30 | KKL Luzern, Auditorium

with **Susanne Stähr** (in German)

CHF 290/240/190/130/70/40

LOOK
LISTEN
ENJOY
see p. 110

Family Schwöbel

Patrons

“LUSH, BRIGHT, AND COLORFUL”

The Neue Zürcher Zeitung on
Marco Stroppa's *Come Play with Me*

The orchestra here, the solo instrument there. They play with or against each other. They flirt or they just toss notes around. Because the instrumental concerto opens up countless possibilities for how it can be shaped, it remains a successful model today. In *Come Play with Me*, composer-in-residence Marco Stroppa juxtaposes an electronic virtuoso in lieu of a flesh-and-blood one with the orchestra. The computer-generated sounds do not float invisibly in the room but take on a suggestive visual presence thanks to a tall column of seven speakers suspended in a spiral. It is “not an instrument,” explains Stroppa, “but a polymorphic being and represents the archetype of all soloists.” Pierre Boulez similarly broke new ground when he began working on his first major orchestral piece at the end of the 1950s. *Figures – Doubles – Prismes* abandons the usual seating arrangement of the musicians in favor of many small ensembles distributed across the stage. This enabled Boulez to make sounds travel through the orchestra, to subtly fan them out and to achieve smooth transitions from solo to ensemble passages.

Sat 30.08.

CONTEMPORARY

Lucerne Festival Academy 4

21.00

KKL Luzern, Lucerne Hall

Lucerne Festival Contemporary Orchestra (LFCO)

David Robertson conductor

Carlo Laurenzi/IRCAM electronics

Luca Bagnoli/IRCAM sound diffusion

Marco Stroppa

Come Play with Me for solo-electronics and orchestra
world premiere of the new version
30 min

Pierre Boulez

Figures – Doubles – Prismes
for large orchestra
20 min

Introduction to the concert:

Marco Stroppa in conversation
with **Mark Sattler** (in English)

This concert has no intermission.

CHF 50 (open seating)

“TRI MARTOLOD YAOUANK...LA LA LA”

Breton Folk Song

Three unusual sailors take to the stage: a musician and dancer from a distant land, a mysterious harpist who sews magnificent costumes, and a violinist who can work magic with her bow. The three of them are searching for their place in the world, embarking on a journey full of surprises and experiencing a story that captivates the young audience from beginning to end. It is not only about the meeting of three very different artists, but also about an encounter between cultures: classical pieces of music are combined with African rhythms and harmonies, while traditional songs from Burkina Faso and Senegal are played on the harp and violin. The leitmotif is water, as the title *BarkaBach* suggests: “barka” means “thank you” in Mooré, one of the more than 60 national languages of Burkina Faso, but it also echoes the Italian word “barca” (“boat”). Harpist Estelle Costanzo, violinist Eleonora Savini, and director Dan Tanson are regular guests at the Festival and have previously thrilled audiences with productions such as *Heroïca*, *Goldmädchen*, and *Senegalliarde*.

Sun 31.08.

MUSIC FOR FUTURE

NO
PAUSE

Family Concert:
Music & Dance
10.00 and 15.00
Neubad

Estelle Costanzo concept, harp,
and movement

Eleonora Savini violin and movement

Téné Ouelgo percussion and dance

Dan Tanson stage direction

Klaudia Wolfsteiner lighting

Emilie Cottam costumes

“BarkaBach”

A staged concert without texts featuring music from Burkina Faso, Senegal, and Italy and by **Johann Sebastian Bach, Pearl Chertok, Claude Debussy, Toshio Hosokawa, Camille Saint-Saëns, and Alan Stivell**

50 min

For ages five and up

This concert has no intermission.

CHF 20/10 (adults/children)

Additional performances for school students

Mon 01.09. | 9.00 and 10.30

Neubad

Register starting in May at: lucernefestival.ch/registration-schools

This concert is kindly supported by
the Arthur Waser Foundation

Sir András Schiff

“EVERY SOUND INHERENTLY CONTINUES”

Sir András Schiff

A sonata follows fixed rules; it stands for order and system. A fantasia, on the other hand, is the epitome of freedom; the music develops from the bold flight of thoughts. Beethoven wanted to transcend these boundaries. He called his E-flat major Sonata, Op. 27, no. 1, *Sonata quasi una fantasia*. This hybrid form inspired a passionate response from the following generation. Mendelssohn and Schumann initially referred to the two works that András Schiff has selected for his enigmatic program as sonatas, before deciding on the title fantasia. Why? The two Romantic composers and friends were interested in the gestures of improvisation, with its sweeping harmonies and radical subjectivity – just as Mozart had done in his three-movement C minor Fantasy. Or Bach, who combined his bold *Chromatic Fantasy* with the strictest of all compositional principles, a fugue. Haydn, on the other hand, brought whimsical humor into play: his C major Fantasy rushes ahead until it suddenly breaks off, as if the thread has been lost. András Schiff, a philosopher at the piano and a nuanced interpreter, dares to bridge the gap between anarchy and adherence to rules.

Sun 31.08.

Recital András Schiff

11.00

KKL Luzern, Concert Hall

Sir András Schiff piano

“Sonata quasi una fantasia, fantasia quasi una sonata”

Johann Sebastian Bach

Chromatic Fantasy and Fugue

in D minor, BWV 903

11 min

Wolfgang Amadé Mozart

Fantasy in C minor, K. 475

12 min

Joseph Haydn

Fantasy in C major, Hob. XVII: 4

7 min

Ludwig van Beethoven

Piano Sonata in E-flat major,

Op. 27 No. 1 *Sonata quasi una*

fantasia

16 min

Felix Mendelssohn

Fantasy in F-sharp minor, Op. 28

15 min

Robert Schumann

Fantasy in C major, Op. 17

32 min

CHF 170/150/110/90/60/30

This concert is kindly supported
by Monique and Dr. Thomas
Stahelin-Bonnard

BACK TO THE MUSIC OF THE FUTURE

The audience at the Donaueschingen Music Festival in October 1958 was treated to a spectacular piece of music. In *Poésie pour pouvoir*, Pierre Boulez combined instrumental and electronic sounds for the first time and allowed them to rotate in space – with three orchestral groups placed on platforms and 70 loudspeakers distributed around the auditorium. A short time later, however, Boulez withdrew the work. He considered the orchestral parts to be complete and valid, but the technical possibilities of the time and thus the tape part did not meet his standards. It was only with the founding of the Institut de recherche et coordination acoustique/musique (IRCAM) in Paris and his masterpiece *Répons*, which is also on the program this summer (see p. 51), that he was able to realize his vision of electronic-instrumental spatial music. On the occasion of the 100th anniversary of Pierre Boulez's birth, the Lucerne Festival Contemporary Orchestra (LFCO) offers us a re-encounter with *Poésie pour pouvoir*: in addition to the live performance with a new tape reconstruction by composer-in-residence Marco Stroppa, the workshop concert also features a recording of the piece's Donaueschingen premiere.

Sun 31.08.

CONTEMPORARY

Pierre Boulez Workshop

16.00

KKL Luzern, Lucerne Hall

Lucerne Festival Contemporary Orchestra (LFCO)

David Robertson conductor

TBA conductor

Carlo Laurenzi/IRCAM electronics

Luca Bagnoli/IRCAM sound diffusion

Pierre Boulez

Poésie pour pouvoir. Piece for three orchestras and electronics (after Henri Michaux's poem *Je rame*)

commission to reconstruct the electronics by Lucerne Festival in coproduction with IRCAM-Centre Pompidou and with support from the Ernst von Siemens Music Foundation Reconstruction and interpretation in the studios of IRCAM-Centre Pompidou by Marco Stroppa and Carlo Laurenzi Recorded voice: Yann Boudaud

Introduction with musical examples, recording of the world premiere, and live performance with new tape

60 min

This concert has no intermission.

CHF 30

Pierre Boulez

Janine Jansen

“EVERY NOTE GLOWS”

Norddeutscher Rundfunk on Janine Jansen

The Finnish star Klaus Mäkelä has been heard in action with three different orchestras in Lucerne over the last two summers: the Oslo Philharmonic, the Orchestre de Paris, and the Lucerne Festival Orchestra. He has taken the hearts of the audience by storm. Now a fourth orchestra comes into play: the Royal Concertgebouw Orchestra, which Mäkelä will helm as Principal Conductor starting in 2027. He will give these musicians a spotlight by presenting Bartók’s Concerto for Orchestra, a work in which nearly all of the orchestra’s members get to show off their solo skills and shine with virtuosity and wit. Mozart’s *Paris Symphony* poses challenges of its own, with a few surprise twists in store, including lightning-fast scales known as “Mannheim Rockets.” The Dutch violinist Janine Jansen will be the soloist for Prokofiev’s popular First Violin Concerto. Given the dreamy and mysterious sound world this concerto weaves, it defies belief to realize that the piece was written amid the turmoil of Russia’s October Revolution in 1917 and its aftermath. Mäkelä and Jansen have received the highest critical praise for their recent recording of the work.

Sun 31.08.

SYMPHONY

Royal Concertgebouw Orchestra 1
19.30
KKL Luzern, Concert Hall

Royal Concertgebouw Orchestra
Klaus Mäkelä conductor
Janine Jansen violin

Wolfgang Amadé Mozart
Symphony in D major, K. 297 *Paris*
22 min

Sergei Prokofiev
Violin Concerto No. 1 in D major,
Op. 19
23 min

Béla Bartók
Concerto for Orchestra, Sz 116
38 min

Introduction to the Concert
18.30 | KKL Luzern, Auditorium
with **Susanne Stähr** (in German)

CHF 320/270/220/150/80/40

“MUSIC SHOWS WHO WE REALLY ARE”

Klaus Mäkelä

Franz Schubert's legacy includes some 200 works that he had left unfinished — an almost unimaginable number! But that fact is in keeping with his life, which ended far too early, at just 31 years of age: what musical miracles would he have revealed to us had he lived longer? Shortly before his death, Schubert was working on a Symphony in D major (D 936 A), for which extensive sketches have been preserved. In 1989, the Italian composer Luciano Berio used them as the basis for his orchestral work *Rendering*: a creative encounter between two musical languages and epochs. And an example of the “open end” principle. Incidentally, Berio sensed the spirit of Gustav Mahler already shining through in Schubert's fragment. Mahler, in turn, is represented by his Fifth Symphony. Its most famous movement is the Adagietto, which Luchino Visconti used in his 1971 film *Death in Venice*, helping to trigger the Mahler renaissance. This spellbinding music represents Mahler's declaration of love to Alma Schindler. In a private score, he underlined the main melody with the words: “How much I love you, you my sun, I cannot tell you that with words. I can only lament to you my longing and love.”

Mon 01.09.

SYMPHONY

Royal Concertgebouw Orchestra 2
19.30
KKL Luzern, Concert Hall

Royal Concertgebouw Orchestra
Klaus Mäkelä conductor

Franz Schubert/Luciano Berio
Rendering for orchestra
35 min

Gustav Mahler
Symphony No. 5 in C-sharp minor
72 min

Introduction to the Concert
18.30 | KKL Luzern, Auditorium
with **Susanne Stähr** (in German)

CHF 320/270/220/150/80/40

Tue 02.09.

MUSIC FOR FUTURE

Debut David Nebel

12.15

Lukaskirche

David Nebel violin

Julia Hamos piano

Wolfgang Amadé Mozart

Violin Sonata in A major, K. 402

12 min

Maurice Ravel

Violin Sonata No. 1 in A minor
(posthumous sonata)

15 min

Dmitri Shostakovich

unfinished Violin Sonata (1945)

5 min

César Franck

Violin Sonata in A major

30 min

This concert has no intermission.

CHF 30

Music & Lunch

Enjoy a tasty meal after
the concert.

More at lucernefestival.ch/lunchtime-concerts

“A NAME TO REMEMBER”

Fono Forum on David Nebel

What a clever program for the Festival’s “Open End” theme! For his debut, the young Zurich-born violinist David Nebel presents three works that did not attain completion. Mozart put his Violin Sonata in A major, K. 402, aside after two movements, Dmitri Shostakovich did not get beyond a “Moderato con moto” in his attempt at a sonata in 1945 – and yet both provided revealing insights into their work. Maurice Ravel also left off with a single movement in 1897 when he composed his First Violin Sonata; it was not premiered until 1975, the year of his 100th birthday. César Franck’s contribution to the genre, on the other hand, embodies the principle of eternal return with a network of related motifs. David Nebel, who was born in 1996, caused a sensation when he recorded violin concertos by Glass and Stravinsky under Kristjan Järvi in 2020. “This is a CD like an addictive drug,” enthused the reviewer from Bayerischer Rundfunk. Nebel currently holds the position of concertmaster at the Rundfunk-Sinfonieorchester Berlin. But alongside this role, his solo career is flourishing in performances with renowned orchestras and at major festivals – such as the one he will give in Lucerne.

“I SHALL NEVER COMPOSE A SYMPHONY!”

Johannes Brahms

Even as a schoolboy, Robert Schumann spent many a sleepless night reading Lord Byron’s dramatic poem *Manfred*, whose extravagant title hero fascinated him. Twenty years later, he created a musical monument to the character through his incidental music. The turbulent overture, one of Schumann’s finest works, is designed as a portrait of *Manfred*. Meanwhile, Bernd Alois Zimmermann’s Oboe Concerto was inspired by a musical role model. He composed it in 1952 as a tribute to Igor Stravinsky, who was considered persona non grata by the post-war avant-garde. Albrecht Mayer, the “king of the oboe” who was the “artiste étoile” at the 2008 Lucerne Festival, will perform this modern masterpiece. Johannes Brahms, for his part, took 14 years to complete his First Symphony, struggling with the “giant” shadow of Beethoven, whom he constantly heard marching behind him. But Brahms eventually found an original solution: in the finale he uses a melody he had heard on the Rigi played by an alphorn. And when the Berliner Philharmoniker, a first-class Brahms orchestra, perform this work with their Chief Conductor Kirill Petrenko, perfect musical bliss is assured.

Tue 02.09.

SYMPHONY

Berliner Philharmoniker 1
19.30
KKL Luzern, Concert Hall

Berliner Philharmoniker
Kirill Petrenko conductor
Albrecht Mayer oboe

Robert Schumann
Manfred Overture, Op. 115
12 min

Bernd Alois Zimmermann
Concerto for Oboe and Small
Orchestra
15 min

Johannes Brahms
Symphony No. 1 in C minor,
Op. 68
48 min

CHF 320/270/220/150/80/40

School Concert
10.00 | KKL Luzern, Concert Hall
Extra concert for Lucerne school
students with **musicians from the
Berliner Philharmoniker**, hosted
by **Sarah Willis**
Register starting in May at [lucernefestival.ch/
registration-schools](http://lucernefestival.ch/registration-schools)

Go to the
concert before
the concert:
40min today!
see p. 18

Albrecht Mayer

Zuger Kantonalbank
Concert Sponsor

Kirill Petrenko

Wed 03.09.

SYMPHONY

Berliner Philharmoniker 2

19.30

KKL Luzern, Concert Hall

Berliner Philharmoniker

Kirill Petrenko conductor

Gustav Mahler

Symphony No. 9

80 min

This concert has no intermission.

Introduction to the Concert

18.30 | KKL Luzern, Auditorium
with **Susanne Stähr** (in German)

CHF 320/270/220/150/80/40

“PRESENTIMENT OF HEAVENLY LIGHT”

Bruno Walter on Mahler’s Ninth Symphony

Gustav Mahler remained silent about the idea behind his Ninth Symphony, but even his close circle of friends was certain that this work had special significance. Conductor Willem Mengelberg believed it to be a heartfelt farewell and assigned to the four movements the following images: “pain of separation and melancholy,” “dance of death,” “gallows humor,” and “memento mori.” His colleague Bruno Walter, Mahler’s former assistant, compared the enraptured finale with the “dissolution of a cloud into the blue of the heavens.” And the composer Alban Berg considered the Ninth to be “the most magnificent thing that Mahler ever wrote” — precisely because of its sense of impending doom. Musically, too, much of it seems to come from another world: the musical language is far ahead of its time. Mahler himself did not live to experience the world premiere, which Bruno Walter conducted in Vienna in June 1912, a year after the composer’s death. Since Mahler was unable to test the score in practice, we don’t know whether he would have made any changes — a particular challenge in the interpretation of this musical testament, according to Kirill Petrenko.

“A NEW STAR IN CLASSICAL MUSIC”

Lisa Batiashvili on Giorgi Gigashvili

Giorgi Gigashvili had not even considered becoming a pianist. As a child, he much preferred singing and arranging Georgian folk songs. He even participated in the television show *The Voice* and won. But the desire to play the piano turned out to be stronger after all. Gigashvili studied with Nelson Goerner and Kirill Gerstein and won the 2019 Vigo Piano Competition with his idol Martha Argerich chairing the jury. He also emerged at the top of the Olympic piano competition in Bad Kissingen and won several prizes at the Rubinstein Competition in Tel Aviv in addition to second place. The BBC chose him as a New Generation Artist and the European Concert Hall Organisation as a Rising Star for the 2025–26 season. And when Gigashvili applied for the Music Prize of the German Economy in the fall of 2024, he upstaged his prominent competition, earning his appearance in the Debut series at Lucerne Festival. Yet Gigashvili previously thrilled audiences here last summer at Lisa Batiashvili’s special scholarship concert. For his Debut series program, he has chosen two of the impressive series of sonatas Prokofiev wrote during the Second World War, as well as Chopin’s breathtaking Ballade No. 4.

Thu 04.09.

MUSIC FOR FUTURE

Debut Giorgi Gigashvili

12.15

Lukaskirche

Giorgi Gigashvili piano

Sergei Prokofiev

Piano Sonata No. 6 in A major,

Op. 82

26 min

Frédéric Chopin

Ballade No. 4 in F minor, Op. 52

12 min

Sergei Prokofiev

Piano Sonata No. 8 in B-flat major,

Op. 84

30 min

CHF 30

Music & Lunch

Enjoy a tasty meal after the concert.

More at lucernefestival.ch/lunchtime-concerts

Giorgi Gigashvili

Maxim Emelyanychev

Thu 04.09.

SYMPHONY

Mahler Chamber Orchestra

19.30

KKL Luzern, Concert Hall

Mahler Chamber Orchestra

Maxim Emelyanychev conductor

Tabea Zimmermann viola

Wolfgang Amadé Mozart

Symphony in D major, K. 133

20 min

Béla Bartók

Viola Concerto, Sz 120

23 min

Pyotr Ilyich Tchaikovsky

Symphony No. 5 in E minor, Op. 64

50 min

CHF 200/170/130/90/60/30

“I’M A TRANSLATOR”

Tabea Zimmermann on her role as a performer

When Béla Bartók tackled his Viola Concerto, he was already seriously ill with leukemia. Although he continued to work on it almost to the very end of his life, he was unable to complete it: at his death in September 1945, the ending remained open. However, the performance version that a colleague created afterwards came in for increasing criticism. “Artiste étoile” Tabea Zimmermann therefore took the original sketches and set up her own version to convey the beauty and diversity of Bartók’s “Swan Song”. The result is enchanting, as this concert with the splendid Mahler Chamber Orchestra will show. The man on the podium, Maxim Emelyanychev, born in 1988, is more than an insider tip. He is not only a conductor, but also a pianist, harpsichordist and cornet player, is equally at home in Early Music and Romanticism, and inspires with his fiery interpretations. This will benefit the D major Symphony by the 16-year-old Mozart as well as Tchaikovsky’s fateful Fifth. Although it ends with a jubilant finale, Tchaikovsky had not yet spoken his last word with it...

LOOK
LISTEN
ENJOY
see p. 110

Go to the
concert before
the concert:
40min today!
see p. 18

Lucerne Festival Friends

Patrons’ Concert

“BRUCKNER’S MESSAGE IS LOVE”

Franz Welser-Möst on the Ninth Symphony

The chaste and deeply religious composer Anton Bruckner dedicated his Ninth Symphony to God. Alban Berg, on the other hand, created an apparently “amoral” opera about the femme fatale Lulu, even glorifying his heroine as an “angel” after her death — in what would seem to be a rather blasphemous interpretation of the Catholic veneration of saints! Musically, too, these two masters are worlds apart: one composed in a late-Romantic style, the other according to the rules of twelve-tone theory. So there seems to be little to connect the works that Franz Welser-Möst has selected for this concert with the Vienna Philharmonic. Yet there are surprising overlaps in what is perhaps the most daring and revealing program pairing of the summer. Neither Bruckner nor Berg was able to complete their scores. But what Bruckner’s Ninth and Berg’s *Lulu* share above all is an Expressionist approach to musical language. In both, expression is taken to the extreme. Melodic lines are stretched to the breaking point, building on huge leaps between notes. At the end, we are left to wonder: who in fact is the Modernist here and who is the Romantic?

Fri 05.09.

SYMPHONY

Vienna Philharmonic 1

19.30

KKL Luzern, Concert Hall

Vienna Philharmonic

Franz Welser-Möst conductor

Alban Berg

Symphonic pieces from the opera *Lulu*

32 min

Anton Bruckner

Symphony No. 9 in D minor, WAB 109

60 min

Introduction to the Concert

18.30 | KKL Luzern, Auditorium with **Susanne Stähr** (in German)

CHF 320/270/220/150/80/40

Main Sponsor

Vimbayi Kaziboni

“COURAGE AND DIRECTNESS”

Chaya Czernowin on Galina Ustvol'skaya

“Not religious, but definitely spiritual”: this is how Galina Ustvol'skaya once characterized her music. “I write when I enter a state of grace.” However, we should not expect meditative sounds from Ustvol'skaya à la Arvo Pärt: the music of this one-of-a-kind Russian, who allowed only 25 works to be published, sounds edgy, austere, and concentrated — at times almost brutal. Ustvol'skaya's Second Symphony features massive chords, expressively charged gestures, and extreme contrasts in volume. And an unusual instrumentation: six flutes, oboes, and trumpets are joined by trombone and tuba and, in the final section, by a speaker who recites a prayer. “The Second Symphony, a work which must be experienced live, is especially important,” says Chaya Czernowin. Which is why she has composed a piece for the same ensemble, including a solo contrabass flute, in which Czernowin addresses her pain over the political developments in her homeland of Israel. The Lucerne Festival Contemporary Orchestra (LFCO) will be conducted for the first time by the much sought-after Zimbabwean-American conductor Vimbayi Kaziboni.

Sat 06.09.

CONTEMPORARY

Lucerne Festival Academy 5

11.00

KKL Luzern, Lucerne Hall

NO PAUSE

Lucerne Festival Contemporary Orchestra (LFCO)

Vimbayi Kaziboni conductor

Claire Chase flute

TBA speaker

Galina Ustvol'skaya

Symphony No. 2 *True and Eternal*

Bliss! for orchestra and solo voice
20 min

Chaya Czernowin

The Divine Thawing of the Core

for flute and orchestra

Swiss premiere

Commissioned by the Darmstadt Summer Courses and Lucerne Festival with support from the Fondation Pierre Boulez and the Earle Brown Music Foundation Charitable Trust
50 min

Introduction to the Concert:

Chaya Czernowin in conversation with Mark Sattler (in English)

This concert has no intermission.

CHF 50 (open seating)

“ELECTRONIC MUSIC WITHOUT ELECTRONIC SOUNDS”

Francesca Verunelli on *wo.man sitting at the piano*

Three unusual chamber music configurations are featured on this program. In Pierre Boulez’s *Messagesquisse*, written for the great Russian cellist Mstislav Rostropovich, the solo cello casts multiple shadows. Six other cellos fan out its melodic lines, reinforcing individual gestures or allowing them to echo, thus setting them in relief. Composer-in-residence Marco Stroppa also achieves an effect of staggered sound in his piano trio *Osja*, an homage to the Russian poet Joseph Brodsky. The musicians take a different place on stage in each of the seven movements, and their positions in the room determine the musical events. Finally, with Francesca Verunelli, human meets machine, since the piano is controlled by a computer. We listen in amazement as we experience a succession of breakneck runs, intricate rhythms, and dense clusters of notes that exceed the capabilities of human interpreters but subside, like fine harmonic particles, in the solo flute’s microtonal chords.

Sat 06.09.

CONTEMPORARY

Portrait Boulez & Stroppa 2

16.00

KKL Luzern, Lucerne Hall

Ensemble Helix/Studio for Contemporary Music at the Hochschule Luzern – Musik

Pierre Boulez

Messagesquisse for solo cello and six celli

9 min

Francesca Verunelli

wo.man sitting at the piano I for flute and player piano

18 min

Marco Stroppa

Osja. Seven Strophes for a Literary Drone for violin, cello, and piano

25 min

This concert has no intermission.

CHF 50 (open seating)

Marco Stroppa

Franz Welser-Möst

Sat 06.09.

SYMPHONY

Vienna Philharmonic 2
18.30
KKL Luzern, Concert Hall

Vienna Philharmonic
Franz Welser-Möst conductor

Wolfgang Amadé Mozart
Symphony in D major, K. 504
Prague
28 min

Pyotr Ilyich Tchaikovsky
Symphony No. 6 in B minor, Op. 74
Pathétique
46 min

Introduction to the Concert
17.30 | KKL Luzern, Auditorium
with **Susanne Stähr** (in German)

CHF 320/270/220/150/80/40

“IT SHOULD REMAIN AN ENIGMA FOR EVERYONE”

Tchaikovsky on the program of the *Pathétique*

Tchaikovsky's Sixth Symphony, his last work, is shrouded in myth. At the end of October 1893, the composer himself conducted the world premiere, but nine days later he was dead, a victim of the cholera which was rampant in St. Petersburg at the time. He had been infected by drinking unboiled water, and the question quickly arose as to whether he had perhaps drunk it intentionally – whether it might not have been a case of a veiled suicide. In any case, the ebbing finale of the *Pathétique* seems to anticipate Tchaikovsky's end. Many therefore believed that he had written his own requiem with this symphony. What is beyond doubt is that the music is moving. It is relentlessly honest and direct and never fails to make an impact on the audience. Franz Welser-Möst combines this poignant farewell with music by Tchaikovsky's great idol, Wolfgang Amadé Mozart – a completely different sound world. The *Prague Symphony* breathes the air of the stage, drawing on Mozart's *The Marriage of Figaro* and anticipating *Don Giovanni*. The peppery final movement ignites musical fireworks that, simply put, will leave you in a good mood.

Main Sponsor

“WHERE’S MY HOME? DEEP IN CALM WATER”

Peter Grimes

Benjamin Britten’s first great opera, *Peter Grimes*, made him world-famous overnight in 1945. As a tribute to his East Anglian homeland, Britten tells the story of the introverted and irascible fisherman Peter Grimes in a profound psychological drama. After the tragic death of his apprentice, the villagers’ accusations force Grimes to take his own life on the open sea. As an unpredictable, shadowy, and at the same time beautiful force of nature, the sea in Britten’s music becomes an inexhaustible synonym for interpersonal entanglements. The opera’s symphonic scene change music – the intensely atmospheric *Sea Interludes* – has also achieved international fame as a reflection of suppressed longings and unleashed emotions. Britten’s music drama, which is considered one of the most significant of the 20th century, explores the tension between the individual and society, posing the issue of each and every person’s guilt and responsibility.

Sat 06.09.

Peter Grimes

19.00

Luzerner Theater

Luzerner Theater Opera Ensemble

Luzerner Theater Opera Chorus

Lucerne Symphony Orchestra

Jonathan Bloxham conductor

Wolfgang Nägele director

Valentin Köhler sets

Marie-Luise Otto costumes

Pia-Rabea Vornholt dramaturgy

Benjamin Britten

Peter Grimes, Op. 33

Opera in three acts and a prologue

Libretto by Montagu Slater after a narrative

poem by George Crabbe

in English with German surtitles

180 min (incl. intermission)

For ages 14 and up

A cooperation of the Luzerner Theater
with Lucerne Festival

Tickets are available starting 11 August 2025

directly from the Luzerner Theater:

t +41 (0)41 228 14 14 | kasse@luzernertheater.ch

Tickets can be purchased online at
luzernertheater.ch.

Additional performances

Fri 12.09 | 19.30

Sun 14.09. | 15.00

Info at luzernertheater.ch

This production is kindly supported
by the Arthur Waser Foundation

Sun 07.09.

MUSIC FOR FUTURE

Family Concert: Opera
10.00 and 16.00
KKL Luzern, Lucerne Hall

Taschenoper Lübeck:

Margrit Dürr soprano and theremini

Tobias Hagge bass, theremini, and piano

Carl Augustin conductor

Sascha Jakob Mink director

Katia Diegmann sets and lighting

Katharina Spuida-Jabbouti videos, lighting, and directing assistance

Cosima Metzger audio

“Klangmission” (“Sound Mission”)

A science fiction opera with music by Ludwig van Beethoven and with a libretto by Margrit Dürr
musical arrangement by Julian Metzger
50 min

For ages 6 and up

A production of Taschenoper Lübeck

CHF 20/10 (adults/children)

Additional performances for school students:

Mon 08.09. | 9.00 and 10.30

KKL Luzern, Lucerne Hall

Registration starting in May at lucernefestival.ch/registration-schools

VISITORS FROM OUTER SPACE

There are big problems on the planet BEET 1770: its population is divided into M-beings and T-beings, who unfortunately do not get along at all. The M-beings need a lot of closeness, which the T-beings can't stand. Civil war is looming! The only antidote: additive sound communication (i.e., melodies and sounds), of which there is far too little on BEET 1770. That's why T-Erxis and M-Axta are setting out across the universe to find new sounds and melodies. When they land on Earth, they quickly realize that something is wrong. Is it the humans? Is it themselves? Or maybe the thereminis have something to do with it. So, will T-Erxis and M-Axta succeed in fulfilling their sound mission? Especially since the two extraterrestrials, as T- and M-beings, frequently have to pull themselves together to avoid going at each other's throats. Ludwig van Beethoven's famous song cycle *To the Distant Beloved* forms the musical basis for a mysterious communication breakdown between performers and audience.

This concert is kindly supported by the Arthur Waser Foundation

“THIS IS A REAL THRILL”

Mitsuko Uchida on Beethoven’s last sonatas

“I have no fear for my music. It can meet no evil fate,” Ludwig van Beethoven believed. “Those who understand it must become free from all the miseries that the others drag with them.” More than anything else, this self-assessment applies to Beethoven’s last three piano sonatas: music of farewell and at the same time of new beginnings. The E major Sonata beguiles with a precious, otherworldly sarabande – a gift to posterity. The Sonata in A-flat major recalls a psychological drama that soars from the depths of despair to the joy of resurrection: the image of Music itself as consolation. And following the grim, tormented first movement, the C minor Sonata culminates in the closing Arietta, an ecstatic song in C major that is far removed from all earthly heaviness. The great pianist Mitsuko Uchida, who was born in Japan, grew up in Vienna, and was elevated to the peerage in her adopted country of the United Kingdom, has immersed herself in Beethoven’s sound cosmos all her life. Now, after performing internationally for a half-century, she returns to these last sonatas – to this “magnificent vision of the universe,” as she describes Beethoven’s pianistic legacy.

Sun 07.09.

Recital Mitsuko Uchida

11.00

KKL Luzern, Concert Hall

Mitsuko Uchida piano

Ludwig van Beethoven

Piano Sonata in E major, Op. 109

18 min

Piano Sonata in A-flat major,
Op. 110

21 min

Piano Sonata in C minor, Op. 111

28 min

CHF 150/120/80/50/30

LOOK
LISTEN
ENJOY
see p. 110

Mitsuko Uchida

Pierre-Laurent Aimard

“ONE MAKES YOU FORGET THE OTHER”

Pierre Boulez on Ravel’s orchestral arrangements of his own piano works

The same thing twice? Not at all! When an orchestral magician like Maurice Ravel orchestrates his own piano pieces, it’s as if we’re suddenly hearing completely new and different works. This is demonstrated by two pieces from his cycle *Miroirs*. In *Une barque sur l’océan*, Ravel transforms sparkling piano arpeggios into mightily surging orchestral waves. And in *Alborada del gracioso*, he conjures up his beloved Spain in garish colors through artful imitations of the guitar, clattering castanets, and a languishing serenade by the solo bassoon. “Ravel’s ability to transcribe is amazing,” said Pierre Boulez, who went even further. When Boulez arranged five of his own early *Notations* for full orchestra a good thirty years later, he discovered the untapped sonic potential they contained and allowed the piano miniatures to proliferate and flourish — luxuriantly and to highly expressive effect. Pierre-Laurent Aimard and the Lucerne Festival Contemporary Orchestra (LFCO) invite you to compare the two directly. The program opens, however, with brand new music: a tribute to Boulez by Olga Neuwirth.

Sun 07.09.

CONTEMPORARY

Lucerne Festival Academy 6

18.30

KKL Luzern, Concert Hall

Lucerne Festival Contemporary Orchestra (LFCO)

Elena Schwarz conductor

Pierre-Laurent Aimard piano

Olga Neuwirth

Tombeau I for orchestra
and sample

Swiss premiere

commissioned by Radio France, WDR Köln, IRCAM-Centre Pompidou, and Lucerne Festival with the support of the Fondation Pierre Boulez

10 min

Maurice Ravel

Miroirs for piano

28 min

Une barque sur l’océan

for orchestra

8 min

Alborada del gracioso

for orchestra

8 min

Pierre Boulez

Douze Notations for piano

11 min

Notations I-IV and VII for orchestra

16 min

CHF 120/90/60/30

Family Schwöbel

Patrons

“J’AIME LE PLAISIR”

William Christie

The performances William Christie and his vocal academy “Le Jardin des Voix” have brought to Lucerne Festival are among the finest in musical theater. In 2023, for example, he presented Purcell’s *The Fairy Queen* in a staging by a choreographer from the breakdance scene that was so brilliant it swept the audience off its feet. “Modern choreography to Baroque music fascinates me,” explains Christie, who just celebrated his 80th birthday at the end of 2024. And that is why he is once again working on his latest project with an unorthodox theater director: Martin Chaix, who was a solo dancer with Martin Schlöpfer in Düsseldorf for many years but now works as a choreographer at such theaters as the Opéra national du Rhin in Strasbourg, Leipzig Opera, and Vienna Staatsoper. The two will devote themselves to two one-act operas by Marc-Antoine Charpentier. In *La Descente d’Orphée aux Enfers*, they travel to the underworld, while the idyll *Les Arts florissants* presents the work that inspired Christie’s name for the fantastic Baroque ensemble he founded in 1979. And, of course, great young voices will be celebrated yet again. Because Christie is not only a “gardener” but, above all, a discoverer.

Go to the concert before the concert: **40min today!** see p. 18

William Christie

Mon 08.09.

SYMPHONY

Les Arts Florissants

19.30

KKL Luzern, Concert Hall

Les Arts Florissants

William Christie conductor

Marie Lambert-Le Bihan and

Stéphane Facco stage directors

Martin Chaix choreographer

Soloists of the

“Jardin des Voix” 2025:

Josipa Bilić, Camille Chopin,

Sarah Fleiss, and Tanaquil Ollivier

sopranos

Sydney Frodsham contralto

Richard Pittsinger, Bastien

Rimondi, and Attila Varga-Tóth tenors

Olivier Bergeron baritone

Kevin Arboleda-Oquendo bass

Marc-Antoine Charpentier

Les Arts florissants, H. 487

semi-staged performance (with German and English surtitles)

42 min

La Descente d’Orphée aux Enfers, H. 488

semi-staged performance (with German and English surtitles)

56 min

Introduction to the Concert

18.30 | KKL Luzern, Auditorium

with **Susanne Stähr** (in German)

CHF 220/180/130/90/60/30

Tamta Magradze

FROM LISZT TO LISZT

Hard, harder, hardest: that's easy for her. The pianist Tamta Magradze, who was born in 1995 in Tbilisi, Georgia, and who is the winner of more than ten international music competitions, performs her demanding repertoire with fascinating ease and expressiveness. "When you're just thinking about the music and not about the technical difficulties, then it's really fun," says the graduate of the Franz Liszt School of Music in Weimar. She has a particularly close connection to the music of its namesake – as she will demonstrate at her Lucerne debut. In keeping with this year's "Open End" Festival theme, Magradze begins her Romantic concert program with Liszt's powerfully swelling variations on themes from Handel's opera *Almira*, finally culminating in the rarely performed *Grosses Konzertsolo* by the Austro-Hungarian composer. A brilliant revision of the earlier *Grand solo de concert* and at the same time the basis for Liszt's later *Concerto pathétique* for two pianos, this transitional work, with its multiple versions, represents a truly open ending for a truly virtuoso Debut recital.

Tue 09.09.

MUSIC FOR FUTURE

Debut Tamta Magradze

12.15

Lukaskirche

Tamta Magradze piano

Franz Liszt

Sarabande and Chaconne from
Handel's Singspiel *Almira*, S 181
12 min

César Franck

Prélude, fugue et variation,
Op. 18 for piano
arranged by Harold Bauer
12 min

Maurice Ravel

La Valse
version for solo piano
11 min

Franz Schubert/Franz Liszt

Litanei, S 562, no. 1
3 min

Mädchens Klage, S 563, no. 2
4 min

Franz Liszt

Grosses Konzertsolo, S 176
19 min

This concert has no intermission.

CHF 30

Music & Lunch

Enjoy a tasty meal after
the concert.

more at lucernefestival.ch/lunchtime-concerts

“THE PLACE WHERE I FEEL SAFEST”

Igor Levit on the piano

We know him and marvel at his interpretations of Bach, Beethoven, Brahms, and Liszt. But when has Igor Levit played Chopin? At Lucerne Festival, he will dare to tackle this giant of the piano repertoire by playing the Third Piano Sonata, Chopin's last, which is classical in form but encompasses a wide emotional spectrum from dreamy tenderness to rebellious protest. Schubert's Sonata in B-flat major also represents a final statement in the genre, for it was written just a few weeks before his early death at the age of only 31. The otherworldly character of the work, which features a transfigured melody in the slow movement, seems to anticipate eternity. "Time, with its countless beauties, may not bring forth another Schubert anytime soon," Robert Schumann remarked. Schumann himself was no stranger to spiritual border crossings. When he composed his *Nachtstücke* ("Night Pieces") in 1839, he envisioned people bowed down by grief. Shortly afterwards, he learned that his brother Eduard had died at the same time. The four pieces were originally to be called "Leichenphantasie" ("Funeral Fantasy"). They are influenced by the world of E.T.A. Hoffmann and lead into the heart of Romanticism.

Tue 09.09.

Recital Igor Levit

19.30

KKL Luzern, Concert Hall

Igor Levit piano

Franz Schubert

Piano Sonata

in B-flat major, D 960

45 min

Robert Schumann

Nachtstücke, Op. 23

19 min

Frédéric Chopin

Piano Sonata No. 3 in B minor,
Op. 58

31 min

Introduction to the Concert

18.30 | KKL Luzern, Auditorium

with **Susanne Stähr** (in German)

CHF 170/150/110/90/60/30

 ZURICH®

Main Sponsor

Wayne Marshall

“DIVERSITY HARMMS NO ONE”

Wayne Marshall

When the Concert Hall in the KKL Luzern was opened in 1998, it lacked an organ. Not for another two years did an instrument arrive, crafted by the Goll organ-building company and considered a masterpiece. Just think of what it allows you to hear! This “regal” instrument has over 66 registers spread across four manuals and the pedal. An incredible 4,387 pipes provide a variety of sounds that hardly any orchestra can match. We are celebrating the 25th birthday of the phenomenal Goll organ with an anniversary event. You can apply to participate in an organ tour or experience the instrument’s full potential during a 40min session, which will take place in the Concert Hall. Afterwards, the Festival Strings Lucerne invite you to a concert. The legendary Wayne Marshall will perform two organ concertos: first, the one by Francis Poulenc, written in 1938 as a tribute to Johann Sebastian Bach, and then the peppy Fifth Concerto by Naji Hakim, who was the titular organist and successor to Olivier Messiaen at the Église de la Sainte-Trinité in Paris for many years. The Strings will provide a festive finale to the evening with Mozart’s *Jupiter Symphony*.

Wed 10.09.

SYMPHONY

Organ Anniversary

19.30

KKL Luzern, Concert Hall

Wayne Marshall organ

Festival Strings Lucerne

Daniel Dodds violin and musical direction

“25th anniversary of the Goll Organ in the KKL Luzern Concert Hall”

Francis Poulenc

Organ Concerto in G minor, FP 93
23 min

Naji Hakim

Organ Concerto No. 5
25 min

Wolfgang Amadé Mozart

Symphony in C major,
K. 551 *Jupiter*
32 min

CHF 130/110/90/70/50/30

Organ Tour

Would you like to know more about the organ? We are offering two exclusive organ tours to mark the anniversary of the Goll Organ.

Details and registration starting in June at lucernefestival.ch

Go to the concert before the concert: **40min today!** see p. 18

This concert is kindly supported by Dr. Otto and Michaela Happel

“PERFORMING IS SIMPLY FUN”

Stergios Theodoridis from the Erinyes Quartet

Admittedly, naming a string quartet after the Furies, the three Greek goddesses of revenge, is a touch weird. When four students at the Sibelius Academy in Helsinki joined together under this name in 2018, it was more of a joke, as cellist Stergios Theodoridis explains: “The lineup at the time consisted of three women and me, and we found the idea of the three taking revenge on me simply amusing.” Even though there is now gender parity in the ensemble, the name has remained and their fame has grown. The Erinyes Quartet, which is the resident quartet at the Curtis Institute of Music in Philadelphia, has just been awarded a prize from the Esterházy Foundation. This includes a debut at Lucerne Festival. The four musicians have come up with a program that is musically aligned with the “Open End” theme. In Debussy’s sole string quartet, melodies and rhythms proliferate without being constrained by bars, periods, or movement endings. Webern’s pieces create a cosmos of infinity in the smallest of spaces. And in *Terra Memoria*, the Finnish composer Kaija Saariaho brings the dead back to life in our memories.

Thu 11.09.

MUSIC FOR FUTURE

NO PAUSE

Debut Erinyes Quartet

12.15

Lukaskirche

Erinyes Quartet:

Elizabeth Stewart violin

Joosep Reimaa violin

Marija Räsänen viola

Stergios Theodoridis cello

Anton Webern

Five Movements

for String Quartet, Op. 5

12 min

Kaija Saariaho

Terra Memoria

20 min

Claude Debussy

String Quartet in G minor

27 min

This concert has no intermission.

CHF 30

Music & Lunch

Enjoy a tasty meal after the concert.

more at lucernefestival.ch/lunchtime-concerts

Lisa Batiashvili

LOOK
LISTEN
ENJOY
see p.110

Thu 11.09.

SYMPHONY

Munich Philharmonic

19.30

KKL Luzern, Concert Hall

Munich Philharmonic

Lahav Shani conductor

Lisa Batiashvili violin

Ludwig van Beethoven

Violin Concerto in D major, Op. 61

45 min

Franz Schubert

Symphony No. 7 in B minor, D 759

Unfinished

28 min

Richard Wagner

Prelude and *Liebestod*

from *Tristan und Isolde*

19 min

Introduction to the Concert

18.30 | KKL Luzern, Auditorium

with **Susanne Stähr** (in German)

CHF 290/240/190/130/70/40

School Concerts

Fri 12.09. | 9.00 and 10.30

The venue will be announced

at a later date

Extra concerts for Lucerne school

students featuring **musicians**

from the Munich Philharmonic

Register starting in May at lucernefestival.ch/registration-schools

Nestlé S.A.

Concert Sponsor

“SWING, MELANCHOLY, ELEGANCE”

The *Süddeutsche Zeitung* on Lahav Shani

A real declaration of love! “Beethoven’s Violin Concerto is very poetic, an incredibly delicate, profound, and loving piece that is also joyful in the finale,” raves Lisa Batiashvili. “For violinists, it is an unimaginable challenge, very delicate in terms of intonation. I feel like I’m dancing and caressing the orchestra.” Experiencing Batiashvili in this work is truly fulfilling: she plays it delicately and spiritedly, unaffectedly and yet at the same time so artfully. In the young Israeli maestro Lahav Shani, who will conduct the Munich Philharmonic, she has found a kindred spirit. He will take over as Chief Conductor of this long-established Munich orchestra in the 2026–27 season – something to which we can look forward! After the Beethoven to start, comes the most famous symphony with an open end – in keeping with the summer’s theme – Schubert’s *Unfinished*, in which he did not proceed past two movements. But what music! And Wagner’s *Tristan* Prelude combined with the *Liebestod* (“Love-Death”) of *Isolde* likewise strives towards the open, the infinite – towards eternity, where the souls of lovers may finally be united.

“A NEW CHAPTER IN WAGNER PERFORMANCE”

**The *Neue Zürcher Zeitung* on
Nagano’s Ring Project**

You’ve never heard Wagner like this before! Kent Nagano, the Dresden Festival Orchestra, and Concerto Köln have been presenting the complete *Ring Cycle* at Lucerne Festival since 2023, one opera at a time, summer after summer, in historically informed performances. They have been advised by a renowned team of scholars so that the tetralogy will sound like Wagner himself may once have heard it. The string instruments play on gut strings, while the wind instruments were rebuilt according to the historical models. The orchestra’s tuning is lower than usual, and the tempi are faster. But above all, the sound is wonderfully transparent and clear, and the singers do not have to bark out in a constant fortissimo. Instead, they also resort to declamation, i.e., they sing using a recitative-like speech song. Christian Wildhagen spoke of a “deep cleansing” in the *Neue Zürcher Zeitung* and called the performance of *Die Walküre* a “milestone that even makes up for the lack of a production.” Now it’s on to *Siegfried*, the “comedy” among the four *Ring* operas. And on to a new, gripping listening adventure.

Kent Nagano

Fri 12.09.

SYMPHONY

Siegfried

17.00

KKL Luzern, Concert Hall

Dresden Festival Orchestra

Concerto Köln

Kent Nagano conductor

Thomas Blondelle Siegfried

Thomas Ebenstein Mime

Derek Welton The Wanderer

Nicholas Mogg Alberich

Hanno Müller-Brachmann Fafner

Gerhild Romberger Erda

Åsa Jäger Brünnhilde

TBA The Wood Bird

Richard Wagner

Siegfried

Second day of the stage festival

play *Der Ring des Nibelungen*

concert performance with German

and English surtitles

ends at ca. 22.00 (incl. two intermissions)

The Wagner Cycles in collaboration

with the Dresdner Musikfestspiele

Introduction to the Concert

16.00 | KKL Luzern, Auditorium

with **Susanne Stähr** (in German)

CHF 240/200/150/100/60/30

This concert is made possible
by Regula Gerber

A DIFFERENT WAY OF SEEING AND HEARING LUCERNE

So you know Lucerne like the back of your hand? You've already explored every corner of the city and visited every hotspot? We'll show you more! We'd like to take you to places in a way you've never experienced them before. Students from the Hochschule Luzern – Musik will combine unusual locations with music, creating new realities. In groups of no more than 25, the audience is led through Lucerne to rediscover life in the city and get to know realities that are intimately connected to it. "Creating utopias is a legitimate means of searching for the future": Inspired by this quote from the Swiss sociologist Lucius Burckhardt, who explored entire cities and landscapes with his "promenadology," we place well-known Lucerne locations in a new context, develop utopias based on the question of how we would like to live, and also meet Lucerne residents and hear their stories. The locations are linked to music of different styles: from Gregorian chant to Minimalism, anything is possible!

Sat 13.09. & Sun 14.09.

Sound and the City

Meeting point: in front of the Luzerner Theater

"Sound and the City: Musical Encounters with the City"

A project of Christine Cyris and Erik Borgir with students from the Hochschule Luzern – Musik, participants, and Winnie Huang
120 min

A project of the Hochschule Luzern – Musik in partnership with the Luzerner Theater and Lucerne Festival

CHF 20 | Tickets for your desired time slot are available at lucernefestival.ch/en/sound-and-the-city

Complete dates:

Sat 13.09. | 13.00, 13.30, 14.00, and 14.30
Sun 14.09. | 11.30, 12.00, 12.30, and 13.00

Additional performances for school students (starting in grade 7)

Thu 11.09. | 9.00, 9.30, and 10.00
Register starting in May at lucernefestival.ch/registration-schools

VIVA ITALIA!

As the summer of endless possibilities draws to a close, let our thoughts fly free – with the most beautiful opera choruses by Giuseppe Verdi and Gioachino Rossini. Riccardo Chailly and the ensembles of La Scala, Milan, are unsurpassed in their ability to ignite the spark of Italianità and let brio flare up. Alongside well-known overtures and choruses from *La traviata* and *Otello*, for example, we can also look forward to excerpts from such rarely performed works as *I due Foscari* and *La battaglia di Legnano*, an eminently political piece. It was written in 1848–49, in the context of the Risorgimento, the Italian unification movement: “Viva Italia!” sings a chorus in this opera. And a few years later, Verdi’s dream of a unified country was to become a reality with the proclamation of the Kingdom of Italy. Switzerland’s glorious history is not overlooked either. Two numbers from Rossini’s *Guglielmo Tell* – including, of course, the rousing Overture – will conclude this afternoon of grand emotions. That is, at least, the official program. Because if we clap hard enough, perhaps there will be more catchy tunes from the motherland of music that will stick in our heads as earworms.

Chorus and Orchestra of the Teatro alla Scala | Riccardo Chailly

Sat 13.09.

SYMPHONY

Teatro alla Scala

16.00

KKL Luzern, Concert Hall

Chorus and Orchestra of the Teatro alla Scala

Alberto Malazzi chorusmaster

Riccardo Chailly conductor

Giuseppe Verdi

Overture, *Viva Italia! Sacro un patto*, and *Plaude all'arrivo Milan dei forti* from *La battaglia di Legnano*

Overture and *Silenzio, mistero* from *I due Foscari*

Overture, *Si ridesta in ciel l'aurora*, *Noi siamo zingarelle*, and *Di Madride noi siam mattadori* from *La traviata*

Ballabili, *Fuoco di gioia!*, and *Dove guardi splendono* from *Otello*
total 45 min

Gioachino Rossini

Overture and *Tremate, o popoli* from *La gazza ladra*

Overture and *Ergi omai la fronte altera* from *Semiramide*

Overture and *Passo a tre e Coro tirolese* from *Guglielmo Tell*
total 52 min

CHF 290/240/190/130/70/40

Viking

Concert Sponsor

Winnie Huang in *Inori*, Lucerne 2018

Sat 13.09.

CONTEMPORARY

Inori

20.30

The venue will be announced at a later date

Winnie Huang dance-mime

Karlheinz Stockhausen

Inori. Adorations for soloist and tape

70 min

This concert has no intermission.

Tickets available starting in mid-May

Introduction to the Concert

20.00

Winnie Huang in conversation with **Mark Sattler** (in English)

“MY MOST INTENSE SOLOISTIC EXPERIENCE”

Winnie Huang on *Inori*

High above the orchestra, one or two “dance-mimes” are enthroned. They sit on a specially constructed scaffold and perform soft, flowing gestures. Karlheinz Stockhausen borrowed the idea for this from various world religions and developed a notation system for the dance-mimes. The ritual-like choreography in *Inori* is precisely composed and – this was the groundbreaking innovation – structurally interwoven with the music. When Stockhausen’s “Adorations” (which is what the Japanese title means) were presented in the summer of 2018 – the only performance at Lucerne Festival to date – a young violinist took on one of the solo parts: Winnie Huang. For her, *Inori* was a turning point. The long, intensive engagement with Stockhausen’s work allowed her to “find out what I really wanted to pursue on my artistic path,” as she explains looking back. She turned increasingly to the connection between gesture and sound, commissioned new pieces, and even did her doctorate on this topic. As “artiste étoile,” Winnie Huang brings us another encounter with *Inori*, presenting the version for a single soloist and tape.

THANK YOU, DEAR MICHAEL!

After 26 years as Executive and Artistic Director, Michael Haefliger bids farewell to Lucerne Festival. His tenure has been a true era: is there anything he hasn't achieved! He founded the Lucerne Festival Orchestra with Claudio Abbado and the Lucerne Festival Academy with Pierre Boulez. He discovered such current international stars as Sol Gabetta and Patricia Kopatchinskaja, entrusted Igor Levit with a piano festival of his own, and gave the West-Eastern Divan Orchestra an important role that also made a political statement. All of these soloists and ensembles will be present at his farewell party to thank him musically. For Michael Haefliger, new forms of presentation and world premieres have also been an integral part of the programming – and so these have to be part of his farewell. Stefan Dohr will perform the world premiere of Jüri Reinvere's new work for solo horn, and "artiste étoile" Winnie Huang will present a new performance with video. Speeches and messages of greeting will round off this three-hour concert marathon. But after that comes a big party to which everyone is cordially invited, performers and audience alike. And of course it will be open-ended!

You can find details of the program at lucernefestival.ch/en/les-adeieux

Michael Haefliger | Andrea Löttscher

Sun 14.09.

Les Adieux

15.00–18.00

KKL Luzern, Concert Hall

Lucerne Festival Orchestra and
Riccardo Chailly
Ensemble of the Lucerne Festival
Contemporary Orchestra (LFCO)
and **Johanna Malangré**
West-Eastern Divan Ensemble and
Michael Barenboim
Stefan Dohr horn
Sol Gabetta and **Maximilian**
Hornung cello
Winnie Huang gestural performance
Patricia Kopatchinskaja violin
Igor Levit piano

“A Farewell Party for Michael Haefliger”

works by **Gioachino Rossini**,
Fanny Mendelssohn, **Jüri Reinvere**,
Pierre Boulez, **Dieter Ammann**,
Wolfgang Rihm, **Ludwig van Bee-**
thoven, and additional composers

Afterwards a party for everyone

CHF 100/50/30

Theme-related Liturgical Service

10.00 | The venue will be
announced at a later date
Ecumenical liturgical service
with **Aline Kellenberger** and
Meinrad Furrer on the Festival
theme “Open End”
(guest: Michael Haefliger)

02 ESSENTIALS

24 CALENDAR

32 CONCERTS

98 SUPPORTERS

100 Partners

102 Our Partners Make the Difference

104 Lucerne Festival Friends

106 SERVICE

SUP- SPORTERS

THANK YOU GRAZIE MERCÌ

Celebrating music together! We would like to thank all those who make Lucerne Festival possible through their generous commitment.

Foundations

Arthur Waser Foundation
Bernard van Leer Stiftung Luzern
Ernst Göhner Stiftung
Ernst von Siemens Music Foundation
Fondation Pierre Boulez
Fritz-Gerber-Stiftung
für begabte junge Menschen
Hilti Foundation
Strebi-Stiftung Luzern
A further foundation

Corporate Partners

Baloise Holding AG
Luzerner Kantonalbank AG
La Mobilière
PEMA Holding
Reichmuth & Co Privatbankiers

Cooperation Partners

Egon Zehnder
KKL Luzern – Event Partner
Luzern Tourismus
Mandarin Oriental Palace, Luzern –
Hotel Partner
Max Chocolatier AG – Chocolate Partner
MetaDesign – Partner in Communication
myclimate
NZZ – Media Partner
Radio SRF Kultur – Media Partner
Ringier AG – Media Partner
Vitra – Furniture Partner

Grants and Subsidies

Kanton Luzern
Stadt Luzern

Lucerne Festival is a member of

MUSIKSTADT
LUZERN.
Das klingt fantastisch.

Mobility Partner

Concert Sponsors

Artemis Group / Franke Group
Emil Frey AG
Jörg G. Bucherer-Foundation
KPMG AG
Nestlé S.A.
Viking
Zuger Kantonalbank

Sponsors

B. Braun Medical AG
Glencore International AG
Schindler Aufzüge AG
Swiss Life
Swiss Re

Patrons

Regula Bibus-Waser
Dr. Hans-Dieter Cleven
Regula Gerber
Family Goer
Oswald J. Grübel
Dr. Otto and Michaela Happel
Berthold Herrmann and
Mariann Grawe-Gerber
Carla Schwöbel-Braun
Monique and Dr. Thomas
Staehelin-Bonnard
A music-loving couple from Lucerne

**Many thanks also go to our
Friends and to all those
supporters who do not wish
to be mentioned by name.**

Main Sponsors

Family Schwöbel Patrons

OUR PARTNERS MAKE THE DIFFERENCE

FESTIVAL
FOR ALL

Everyone is invited to join in the celebrations at Lucerne Festival — more than 50 events are even free! Particular favorites include the live broadcast of the Opening Concert right on the lakeshore and the moderated 40min concerts that introduce key artists and works.

supported by UBS and Zurich Insurance

What a lavish offering! The program of the 2025 Summer Festival includes around 120 events: from large-scale symphony concerts to street music, from opera to music theater for kids, from a composer seminar to a post-concert talk. None of this would be possible without the generous support of our Sponsors, Partners, and Patrons and the Lucerne Festival Friends. Art and audiences alike benefit from this commitment.

Lucerne Festival is a hotspot for top musical talents from around the world. Every summer, 100 gifted musicians join together at the Lucerne Festival Academy to study and perform contemporary works. New music has never sounded so fresh and young!

supported by Roche and Family Schwöbel

Hotspot for
**TOP
TALENTS**

Orchestra with
**CULT
STATUS**

If you'd like to hear this fabulous orchestra, you have to come to Lucerne: the Lucerne Festival Orchestra is a deluxe ensemble that only joins together during the Festival season. Its concerts have a cult status and are standard-setting.

supported by the Kühne-Stiftung

At Lucerne Festival, the world's finest orchestras as well as the stars of the classical music scene perform back-to-back, including such legends as Martha Argerich and Tabea Zimmermann and the Berlin and Vienna Philharmonics. Nowhere else can you find such a high concentration of musical celebrities.

supported by our concert sponsors:
Artemis Group / Franke Group, Emil Frey AG,
Jörg G. Bucherer-Foundation, KPMG AG,
Nestlé S.A., Viking, Zuger Kantonalbank

**A FESTIVAL
OF STARS**

LUCERNE FESTIVAL FRIENDS

Are you interested in experiencing an orchestra rehearsal? Or in meeting the performers in person after the concert? Then the Lucerne Festival Friends are for you. As a Friend, you not only support a unique festival but also enjoy many benefits.

We extend our special thanks to all Friends who support us with their patronage:

Regula Bibus-Waser | Regula Gerber | Oswald J. Grübel | Dr. Otto and Michaela Happel | Berthold Herrmann and Mariann Grawe-Gerber | Carla Schwöbel-Braun | Monique and Dr. Thomas Staehelin-Bonnard | A music-loving couple from Lucerne

... as well as to our "Gold Friends":

E. I. Ascher Esq. Trust | Dr. Christian Casal and Katja Biella Casal | Marianne Dätwyler | Rita Häcki-Hofer | André and Rosalie Hoffmann | Dr. Klaus Jenny | Bruce and Suzie Kovner | Makiko and Makoto Nakao | Dr. Dolf and Maria Stockhausen | Projekt Villa Serdang | Margrit Wullschleger-Schmidlin

GET CLOSER

to the performing artists

Take a look

BEHIND THE SCENES

through rehearsal visits, expert talks, and interviews

Become part of our

CLASSICAL MUSIC COMMUNITY

through encounters in the Friends Lounge and on exclusive cultural trips

Benefit from our

PREFERRED TICKET SERVICE

WE LOOK FORWARD TO SEEING YOU!

BECOME A FRIEND NOW

Get in touch with us:

Lucerne Festival Friends | Isabelle Köhler

T +41 (0)41 226 44 52 | friends@lucernefestival.ch

lucernefestival.ch/en/friends

02 ESSENTIALS

24 CALENDAR

32 CONCERTS

98 SUPPORTERS

106 SERVICE

- 108 Ticketing Information
- 111 Attending the Concert
- 112 Getting There
- 113 Map of Lucerne | Venues
- 114 Hotels
- 123 The KKL Luzern
- 134 Image Credits
- 136 Publishing Credits

SERVICE

TICKETING INFORMATION

Online ticket sales

begin on 18 March 2025 at 12.00 pm (Swiss time)

You can order concert tickets online at lucernefestival.ch and print them out directly (Print@Home) or download them to your smartphone (with a readable QR Code).

Mail sales

begin on 19 March 2025

Telephone sales

begin on 19 March 2025

Telephone hours

Mon – Fri from 10.00 am to 12.00 pm; throughout each festival (including the week when each festival begins) telephone hours extend to between 2.00 and 4.00 pm. We are also available by telephone on weekends (Saturday and Sunday) while the festival is under way.

Tickets & Information

Lucerne Festival

Sales & Visitor Services | P.O. Box | CH-6002 Luzern

t +41 (0)41 226 44 00 | ticketbox@lucernefestival.ch | lucernefestival.ch

During the Summer Festival

At the Lucerne Festival ticket box near the main entrance of the KKL Luzern (lakeside), you can purchase tickets daily from 12 August to 14 September 2025, from 2.00 pm until the evening concert starts.

For morning, midday, and late-night events at the KKL Luzern, as well as for events at other venues, you can buy your tickets (subject to availability) on site starting one hour before the concert begins.

Ticket Refunds

Purchased tickets cannot be returned or exchanged. There is no entitlement to return purchased tickets as a result of changes in programming or performers.

Seating Maps

For up-to-date seating availability, please visit lucernefestival.ch starting on 18 March 2025 at 12.00 pm (Swiss time). Lucerne Festival reserves the right to change the seating plan.

Redeeming Vouchers

Please send your Lucerne Festival voucher along with your written order to the Sales & Visitor Services for processing. Please note: We are no longer redeeming KKL vouchers.

You can now also buy tickets with the City-Card at the Lucerne Festival ticket counter at the main entrance to the KKL Luzern (lakeside) during the festival.

General Terms & Conditions

The General Terms & Conditions may be found at lucernefestival.ch/en/gtc.

Discounts for Students and KulturLegi Holders

Special offers for events that are not sold out will be available at the 2025 Summer Festival for grade school, university, and vocational students up to the age of 29 as well as for KulturLegi holders.

Detailed information on offers for students and young adults will be available as soon as the Festival begins at lucernefestival.ch/young-adults.

Special Offer: “Look | Listen | Enjoy – Together at the Concert”

When purchasing a ticket for selected events, adults will receive two free tickets of the same value to bring their young companions (children, grandchildren, godchildren, etc. up until their 18th birthday) to the concert for free. This special offer is valid for price groups 1 to 4 and is available online. The selected events for which this offer is available are highlighted in the program section by a pink circle.

We will be publishing a list of more concerts beginning with the launch of the Festival, which you can find at lucernefestival.ch/look-listen-enjoy.

Newsletter and WhatsApp News for Young Audiences

For which concerts are discounted tickets available? What’s on for our young audiences at the Festival? When is the next Young & Classic event taking place? Use our Young newsletter and WhatsApp News to keep informed.

How does it work? You can sign up for the Young newsletter at lucernefestival.ch/en/newsletter-young.

You will receive WhatsApp News if you send the message “Start” to the phone number +41 (0)79 385 36 53 via WhatsApp.

ATTENDING THE CONCERT

Information on Wheelchairs

The main concert hall of the KKL Luzern has six wheelchair spaces with a good view of the stage, which are available on special terms. Wheelchair spaces are also available at the other event locations. The Festival cannot ensure that accompanying persons will receive a seat in the same price category or near the wheelchair space. Wheelchair spaces cannot be purchased online. Our staff members from Visitor Services are happy to advise when you are ordering tickets.

Should you require help at any event venue, please do not hesitate to contact us. Our local staff is always available to help with questions and problems.

You can find additional information for people with disabilities at lucernefestival.ch/accessibility.

Entrance to the Concert Hall

The main KKL Concert Hall opens 30 minutes before the beginning of the concert. For events in the KKL's Lucerne Hall or at one of the venues outside the KKL, if applicable, access will start shortly before the beginning of the event. For the sake of the musicians and the audience, latecomers will not be admitted until intermission or at the discretion of the Concert Hall staff. In certain instances concerts will have no intermission and allow no latecomers. If the concert is missed on account of tardy arrival, tickets will not be refunded.

Audio and Video Recording

For all Lucerne Festival events, customers are strictly prohibited from making visual or audio recordings, including even for private use. Failure to comply will result in expulsion from the event venue. Lucerne Festival makes audio and/or video recordings of certain performances. With the purchase of a concert ticket, the customer understands that Lucerne Festival also uses recordings in which it is possible that he or she may appear.

Concert Programs

Concert programs are not only sold on site at each performance but may be purchased seven days before the event in pdf format. You will find a link to download the digital program on each concert's detail page on our website.

Cloakroom

The use of the cloakroom in the KKL Luzern is free of charge. Handbags up to a size of 42 × 29.7 cm (A3) may be taken into the hall. All larger bags and luggage as well as other bulky items must be left at the cloakroom for a charge of CHF 5 per item. For security reasons, coats and jackets are also not permitted to be taken into the hall and can be left free of charge at the cloakroom.

GETTING THERE

Arrival by Public Transportation — at a 40% discount

Your concert tickets entitle you to a discount of 40% (1st or 2nd class) for a round trip to Lucerne. (Concert tickets must be presented upon inspection.) This special ticket must be purchased before beginning your trip: either at a Swiss Rail ticket counter, or by calling the SBB Contact Center at 0848 44 66 88 (CHF 0.08/minute in the Swiss telephone network), or online at sbb.ch/lucernefestival.

Arrival by Car

The KKL Luzern is located right next to Lucerne's main train station. Owing to the parking and traffic situation, we recommend using public transportation during the Festival season. Guests who travel by car are advised to observe the city's parking guidance system and to take the bus from the parking garages to the KKL Luzern. The parking garages are indicated on the adjacent map; you can find additional information at parking-luzern.ch.

Park & Ride

Several train stations outside the City of Lucerne offer Park & Ride for rail travel to Lucerne. The following stations are especially convenient and provide ample parking: Sursee, Rotkreuz, Zug, Wolhusen, Arth-Goldau, and Sarnen.

Would you like to learn more about Lucerne and its surrounding area? Are you in need of accommodation?

General Information

Tourist Information Luzern
Zentralstrasse 5 | CH-6002 Luzern
t +41 (0)41 227 17 17
luzern@luzern.com | luzern.com

Accommodation

Lucerne's Tourist Office can help you find accommodation.
Central reservations no.:
t +41 (0)41 227 17 27 | luzern@luzern.com

Veranstaltungsorte

- KKL** KKL Luzern, Europaplatz 1, Luzern
- AN** Lucerne Festival Ark Nova, Lido Park in front of the Swiss Museum of Transport
- E** Europaplatz
- HL** Hochschule Luzern – Musik, Arsenalstrasse 28, Kriens (bus no. 14 from the main train station)
- I** Inseli, Inseliquai, Luzern
- JK** Jesuitenkirche (Jesuit Church), Bahnhofstrasse 11a, Luzern
- LK** Lukaskirche (Church of St. Luke), Morgartenstrasse 16, Luzern
- LT** Luzerner Theater, Theaterstrasse 2, Luzern
- MBK** Moderne Bar & Karussell, Pilatusstrasse 21, Luzern
- N** Neubad, Bireggstrasse 36, Luzern (bus No. 4 from the main train station)

HOTELS

Official Hotel Partner: Mandarin Oriental Palace

Hotels rated by HotellerieSuisse (H)/GastroSuisse (G)

★★★★★ (Superior)

Mandarin Oriental Palace	H	041 588 18 88	molzn-reservations@mohg.com
Renaissance Lucerne Hotel	G	041 226 87 87	info@renaissancelucerne.com
The Hotel Lucerne, Autograph Collection	G	041 226 86 86	info@the-hotel.ch
Bürgenstock Hotels, Bürgenstock	H	041 612 60 00	information@burgenstockresort.com
Park Hotel, Vitznau	H	041 399 60 60	info@parkhotel-vitznau.ch
The Chedi Andermatt, Andermatt	H	041 888 74 88	info@chediandermatt.com
Villa Honegg, Bürgenstock	H	041 618 32 00	info@villa-honegg.ch

★★★★★

Grand Hotel National	H	041 419 09 09	info@grandhotel-national.com
Schweizerhof	H	041 410 04 10	info@schweizerhof-luzern.ch

★★★★ (Superior)

Art Deco Hotel Montana	H	041 419 00 00	info@hotel-montana.ch
Château Gütsch	H	041 289 14 14	info@chateau-guetsch.ch
Hotel Astoria	G	041 226 88 88	info@astoria-luzern.ch
Hermitage	H	041 375 81 81	welcome@hermitage.ch
Luzernerhof	H	041 418 47 47	hotel@luzernerhof.ch
Sonnmat Luzern	H	041 375 32 32	info@sonnmatt.ch
Radisson Blu Hotel Luzern	H	041 369 90 00	info.lucerne@radissonblu.com

★★★★

Ameron Hotel Flora	H	041 227 66 66	flora@ameronhotels.com
Cascada Boutique Hotel	H	041 226 80 88	info@cascada.ch
Continental Park	H	041 228 90 50	hotel@continental.ch
Des Balances	H	041 418 28 28	info@balances.ch
Grand Hotel Europe	H	041 370 00 11	info@europe-luzern.ch
Hofgarten	H	041 410 88 88	hotel@hofgarten.ch
Monopol	H	041 226 43 43	mail@monopol.luzern.ch
Rebstock	H	041 417 18 19	hotel@rebstock-luzern.ch
Wilden Mann	H	041 210 16 66	mail@wilden-mann.ch
Hotel Pilatus-Kulm	H	041 329 12 12	hotels@pilatus.ch
Hotel Sempachersee, Nottwil	H	041 939 23 23	info@hotelsempachersee.ch
Parkhotel, Zug	H/G	041 727 48 48	info@parkhotel.ch
Schloss-Hotel, Merlischachen	H	041 854 54 54	info@swiss-chalet.ch
Seehotel Sternen, Horw	H	041 348 24 82	info@seehotel-sternen.ch
Winkelried, Stansstad	H	041 618 23 23	hotel@winkelried.ch

★★★ (Superior)

Waldstätterhof	H	041 227 12 71	info@hotel-waldstaetterhof.ch
Jugendstilhotel			
Paxmontana	G	041 666 24 00	info@paxmontana.ch
Seerausch Hotel, Beckenried	H/G	041 501 01 31	info@seerausch.ch
Zugertor, Zug	H	041 729 38 38	info@zugertor.ch

★★★

Alpina Luzern	H	041 210 00 77	info@alpina-luzern.ch
Altstadt Hotel Krone	H	041 419 44 00	info@krone-luzern.ch
Ambassador	H	041 418 81 00	hotel@ambassador.ch
Anker	H	041 220 88 00	anker@remimag.ch
Boutique Hotel KARL Boutique Hotel	H	041 410 24 74	info@hotel-karl.ch
Weisses Kreuz	H	041 418 82 20	info@weisseskreuzluzern.ch
Central Luzern	H	041 210 50 60	info@hotel-central-luzern.com
De la Paix	H	041 418 80 00	info@de-la-paix.ch

Des Alpes	H	041 417 20 60	info@desalpes-luzern.ch
Drei Könige	H	041 248 04 80	hotel@drei-koenige.ch
ibis Styles Luzern City	H	041 418 48 48	H8549@accor.com
Royal	H	041 419 46 46	info@hotelroyalluzern.ch
The Lubo	H	041 552 04 14	Info@the-lubo.ch
Thorenberg	G	041 250 52 00	info@thorenberg.ch
Arcade, Sins	H	041 789 78 78	info@hotel-arcade.ch
Balm, Meggen	H	041 377 11 35	info@balm.ch
Bellevue, Pilatus Kulm	H	041 329 12 12	hotels@pilat.us.ch
Holiday Inn Express, Luzern-Kriens	H	041 545 69 00	info@hiex-luzern.ch
Holiday Inn Express Luzern-Neuenkirch	H	041 288 28 28	info@expressluzern.com
Lux, Emmenbrücke	H	041 289 40 50	office@hotel-lux.ch
Taverne 1879, Bürgenstock	H	041 612 60 00	information@burgenstockresort.com

★★ (Superior)

ibis Luzern Kriens	H	041 349 49 49	h2982@accor.com
--------------------	---	---------------	-----------------

★★

Chärmatt, Rothenburg	H	041 280 34 34	info@chaernsmatt.ch
----------------------	---	---------------	---------------------

★ (Superior)

Ibis Budget Luzern City	H	041 367 80 00	H6782@accor.com
-------------------------	---	---------------	-----------------

Swiss Lodge

BnB Haus im Löchli	H	041 250 90 73	bnb_loechli@bluewin.ch
Hammer, Eigenthal	H	041 497 52 05	info@hotel-hammer.ch
Jugendherberge Luzern	H	041 420 88 00	luzern@youthhostel.ch
Pickwick	H	041 410 59 27	welcome@hotelpickwick.ch
The Bed + Breakfast	H	041 310 15 14	info@theBandB.ch
Sonnenberg, Kriens	H	041 320 66 44	info@sonnenberg.ch
Gasthaus Kreuz, Meggen	H	041 377 11 14	info@kreuz-meggen.ch
Swiss-Chalet Lodge, Merlischachen	H	041 854 54 54	info@swiss-chalet.ch

Hotels not rated by HotellerieSuisse/GastroSuisse

Alpha	041 240 42 80	info@hotelalpha.ch
Altstadt Hotel Le Stelle	041 412 22 20	info@lestelle.ch
Altstadt Hotel Magic	041 417 12 20	mail@magic-hotel.ch
Anstathotel Business Apartments	041 755 00 03	mail@anstathotel.ch
Appartements Hofquartier	041 410 43 47	info@hofquartier.ch
Beau Séjour Luzern AG	041 410 16 81	info@beausejourlucerne.ch
B & B Bettstatt Neustadt	041 210 43 09	info@bettstatt.ch
Hitrental AG	041 311 29 29	info@hitrental.com
Lucerne Business Apartments Braui	079 663 89 20	mail@lucernebusinessapartments.ch
Richemont	041 375 85 80	gastronomie@richemont.swiss
RomeroHaus	041 249 39 29	romerohaus@igarbeit.ch

Tourist Information Luzern

Zentralstrasse 5, located in the main Lucerne train station | CH-6002 Luzern
t +41 (0)41 227 17 27
luzern@luzern.com | luzern.com

R
RENAISSANCE®
LUCERNE HOTEL

Pilatusstrasse 15, CH-6002 Lucerne, Tel. +41 41 226 87 87, www.renaissance-lucerne.com

THE HOTEL

A JEAN NOUVEL DESIGNED MASTERPIECE
LUCERNE

AUTOGRAPH COLLECTION®
HOTELS

Design Jean Nouvel

Sempacherstrasse 14, CH-6002 Lucerne, Tel. +41 41 226 86 86, www.the-hotel.ch

EXTENDED OPENING HOURS
during the Lucerne Summer Festival

TháiGarden
ROYAL THAI CUISINE

RISTORANTE
LA CUCINA
PIZZA E PASTA

MEKONG
ASIAN BISTRO & BAR

Pilatusstrasse 29, CH-6002 Lucerne, Tel. +41 41 226 88 88, www.astoria-luzern.ch

A FAMILY AFFAIR SINCE 1947
CONTINENTAL PARK
HOTEL – LUZERN

Enjoyment festival

Turn your concert evening into a memorable experience. Start with a delightful aperitivo or savor a 3-course menu at Bellini Locanda Ticinese. Take your time to enjoy, and treat yourself to dessert after the concert – last orders until 11 p.m. Complete the perfect evening with an overnight stay in our charming rooms, just a two-minute walk from the KKL.

HOTEL CONTINENTAL PARK | Murbacherstrasse 4 | CH-6002 Luzern | T+41 41 228 90 50 | hotel@continental.ch | continental.ch

Indulge.

A gourmet restaurant with atmosphere.
Have a feast, savour your choice,
and enjoy yourself.

Hotel Wilden Mann Luzern
Bahnhofstrasse 30 · 6003 Luzern · T +41 41 210 16 66
www.wilden-mann.ch

Stay where queens,
writers and music legends
have stayed.

101 rooms full of history
at the best location in the
city of lights.

Phone +41 (0)41 410 0 410

Empathy & Excellence
HOTEL * * * * * LUZERN
SCHWEIZERHOF

www.schweizerhof-luzern.ch

Mandarin Oriental Palace, Luzern

Situated on the shores of Lake Lucerne, a stone's throw from the Old Town, this 5-star superior hotel offers a spectacular view of the Swiss Alps.

Guests enjoy 136 exquisitely appointed rooms and suites. The hotel is also a unique culinary destination, that is second to none.

The **Colonnade restaurant**, which has been awarded two Michelin stars, celebrates modern French haute cuisine, with an emphasis on local and seasonal highlights.

The all-day dining restaurant **MOzern**, with its adjoining lakeside terrace **Quai 10**, serves Mediterranean dishes and international classics, afternoon tea and innovative cocktails.

Japanese restaurant Minamo offers maximum privacy and exclusivity with just eight seats. Guests can look forward to traditional omakase-style cuisine.

Haldenstrasse 10, 6002 Lucerne, Switzerland, +41 41 588 1888
www.mandarinoriental.com/luzern

Design

redefined

Discover
cabin design
with unlimited
possibilities!

We Elevate

Schindler

BÜRGENSTOCK
Resort · Lake Lucerne

A symphony of flavours awaits

Wählen Sie aus 12 exquisiten Restaurants, Lounges und Bars – von Fine Dining bis zu lokalen Spezialitäten in entspannter Umgebung. Nur eine malerische Boots- und Bahnfahrt entfernt.

Choose from 12 exquisite restaurants, lounges and bars, offering everything from fine dining to relaxed alpine creations. Just a scenic ferry and funicular ride away.

INFORMATION
& RESERVATION

PARK HOTEL VITZNAU

HEALTH & WEALTH RESIDENCE

THE LEADING HOTELS
OF THE WORLD

SWISS DELUXE HOTELS

Fine Dining with
16 GaultMillau points

Mediterranean delight

Lucerne's box seat for gourmets

Exquisite culinary delights
and an impressive view
of Lake Lucerne.

Grand Casino Luzern
Haldenstrasse 6
6006 Luzern
grandcasinoluzern.ch

olivo
RESTORANTE
MEDITERRANEO

J. S. BACH FOUNDATION ST. GALLEN

Experience our unique concert format: monthly concerts with two performances of a Bach cantata under the baton of Rudolf Lutz, accompanied by an introductory workshop and a reflective lecture. Hear us live in Trogen, Switzerland, or discover around 200 of our concert recordings on bachipedia.org

GOTT IST
UNSR
ZUVER
SICHT

BWV 197 21 March
Speaker: Jonas Grethlein
Protestant church, Trogen

WAS G
OTT TUT,
DAS IST
WOHLG
ETAN

BWV 100 25 April
Speaker: Paul Hoff
Protestant church, Trogen

DEM GER
ECHTEN
MUSS DA
S LICHT

BWV 195 23 May
Speaker: Nicole Althaus
Protestant church, Trogen

LOBE DEN
HERRN,
MEINE SE
ELE

BWV 69 4 July
Speaker: Armin Nassehi
St. Laurenzen, St. Gallen

Find the whole annual programme
on bachstiftung.ch

J.S. Bach Foundation
St. Gallen

Klassische Musik von Barock bis Neue Musik

Mit Schwung und dem Neusten aus der
Kultur in den Tag starten.

MO-FR
6.00-9.00 UHR
SRF2KULTUR.CH

LUCIDE

RESTAURANT IM KKL LUZERN

WELCOME TO LUCIDE

Step into the Michelin-starred restaurant
at KKL Luzern, which plays its own music.
Enjoy the wonderful view and the
exquisite dishes.

Information & reservation

lucide-luzern.ch/en
lucide@kk1-luzern.ch
+41 41 226 71 10

PERFECT HARMONY: CULTURE AND DELIGHT IN THE KKL LUZERN

The KKL Luzern Concert Hall, designed by Jean Nouvel and acclaimed for its outstanding acoustics and exquisite architecture alike, is where most Lucerne Festival events take place.

The Concert Hall is the heart of the structure — an acoustic marvel — and delights music fans from all around the world. With its masterful architecture, designed in collaboration with the legendary acoustician Russell Johnson, this venue offers a listening experience with the utmost transparency. Every sound, from the most delicate pianissimo passages to powerful orchestral outbursts, unfolds with the greatest clarity possible in this space. A visit to the KKL Luzern Concert Hall is more than a mere concert outing. It is a moving experience that transports listeners to another world.

But the KKL Luzern knows how to pamper its guests outside the Concert Hall as well. The Summer Lounge on the Lucerne Terrace is the perfect place to enjoy balmy evenings with a view of sparkling Lake Lucerne

and the picturesque old city. Here, music, pleasure, and the atmosphere of Lucerne merge into a unique work of art.

In the summer of 2025, the KKL Luzern will be offering new culinary delights that will transform your concert evening into an all-round experience for all the senses. Enjoy special moments in the Lucide Restaurant, at Le Piaf, or at the Seebar — before the concert or during intermission. And you can look forward to a new, sweeping experience in the Panorama Foyer right in front of the Concert Hall.

KKL Luzern
Europaplatz 1 | CH-6005 Luzern
+41 (0)41 226 70 70
info@kk-luzern.ch | kkl-luzern.ch

TIME WILL COME WHEN YOU NEED KIESER.

If you want to be
young again.

BOOK
YOUR TRIAL
TRAINING NOW
AND GET A CHF 200.-
DISCOUNT*

KIESER

STRENGTH FOR LIFE

Kieser Lucerne | Inselquai 6 | 6005 Lucerne

*Redeemable for new customers upon conclusion of a subscription until 30.09.2025 at our Studio Lucerne.

We are proud to support the Lucerne Festival
with our first-class printing. Perfection on
paper for a world-class festival!

*Druck in Perfektion
seit 1896.*

engelberger
beeindruckend.

Wir feiern
40 Jahre jung

Davos Festival⁴⁰ Zeitlos 2.—16. August 2025

Hoch kommen,
dabei sein!

SwissLife

MULLER
STIFTUNG
DAVOS

Freunde
Davos
Festival

SWISSLOBB
KULTURPARTNER
DAVOS

DAVOS
KULTUR

Young Artists
in Concert

Elevate Your Private Concert Experience

—
Steinway & Sons Spirio*
Exclusively in Your Home

Musik Hug

Arsenalstrasse 27 | 6010 Kriens

www.musikhug.ch | info.kriens@musikhug.ch

*The self-playing system from Steinway & Sons

STEINWAY & SONS

Musik Hug

Max Chocolatier

NATURAL · BESPOKE · SWISS · HANDMADE

Handmade like Max – with love,
with character, with X.

LUCERNE FESTIVAL

Hans Erni Museum, Luzern
Richard Wagner Museum, Luzern
Rosengart Museum, Luzern

HANS ERNI MUSEUM

EXPERIENCE LUCERNE!

**USE YOUR
CONCERT TICKET
TO VISIT THE
MUSEUM**

Your concert ticket entitles you to a 50% discount at the Rosengart Collection as well as free guided tours of both the Hans Erni Museum and the Richard Wagner Museum.

Details on how to register can be found at lucernefestival.ch/museums

HANS ERNI
MUSEUM

RICHARD
WAGNER
MUSEUM

SAMMLUNG
ROSENGART

lucernefestival.ch/museums

Schärer
LINDER

Underwear & Swimwear

Lucerne – Zentralstrasse 12 | Zurich – Fraumünsterstrasse 9

LICHTTEAM

3 LEUCHTEN FACHGESCHÄFT

Besuchen Sie uns, mit über 1300 Leuchten, in Luzern und Rothenburg.

lichtteam.ch

YOUNG & CLASSIC

LUCERNE FESTIVAL

Want to get a taste of the world of classical music? Whether you're already an aficionado or a beginner, Young & Classic is a program that lets anyone under 30 attend selected concerts for just CHF 40 – including drinks.

Register now at:
lucernefestival.ch/en/young&classic

**Take your time.
In every time zone.**

A STAR ALLIANCE MEMBER

Swiss all the way.

Reduced journey
with public transport
to the Lucerne
Festival.

sbb.ch/en/lucernefestival

WITH

40%*

DISCOUNT

MAGIC MOMENTS AT UNIQUE PLACES

PARTNERS OF SWISS TOP EVENTS:

FESTIVAL-CITY LUCERNE

The Festival City Lucerne delights throughout the year:
classical music, blues, rock, comics and enthralling sport events.

World Band Festival Lucerne

20 – 28 September 2025
www.worldbandfestival.ch

SwissCityMarathon – Lucerne

26 October 2025
www.swisscitymarathon.ch

Lucerne Blues Festival

8 – 16 November 2025
www.bluesfestival.ch

Forward Festival

21 – 23 November 2025
www.lucernefestival.ch

Lilu Light Festival Lucerne

8 – 18 January 2026
www.lichtfestivalluzern.ch

Piano festival

“**Le Piano Symphonique**”
12 – 18 January 2026
www.sinfonieorchester.ch

Fumetto Comic Festival Lucerne

7 – 15 March 2026
www.fumetto.ch

Spring Festival

27 – 29 March 2026
www.lucernefestival.ch

Piano Fest

14 – 17 May 2026
www.lucernefestival.ch

Lucerne Regatta

26 – 28 June 2026
www.lucerne-regatta.com

Spitzen Leichtathletik Luzern

July 2026
www.spitzenleichtathletik.ch

Km
L

05.07. 02.11. 2025

KANDINSKY, PICASSO,
MIRÓ ET AL.

ZURÜCK IN LUZERN

Kunstmuseum
Luzern

IMAGE CREDITS

p. 1, 7, 40, 55, 61, 66, 72, 73, and 86: Marco Borggreve - p. 5, 15, 21, 36, 39, 41, 44, 47, 52, 53, 64, 76, 96, 103 center and bottom: Priska Ketterer/Lucerne Festival - p. 8 and 9: Sandro Imhasly/Lucerne Festival - p. 11: Philippe Gontier - p. 13 and 81: Roberto Masotti/Casa Ricordi, Milano - p. 16, 17, 19, 49, 57, 94, 102, 103 top, 104, and 105 top: Patrick Hürlimann/Lucerne Festival - p. 23 top: Lucerne Festival - p. 23 bottom: Yu Terayama/Lucerne Festival Ark Nova 2015 in Fukushima - p. 35, 56, 70, 89, 97, and 110: Manuela Jans/Lucerne Festival - p. 37 and 43: Monika Rittershaus - p. 42: Manu Theobald - p. 45: Simon Fowler/Warner Classics - p. 46: Olaf Heine - p. 48: Marco Borrelli - p. 50: Gerhard Kühne - p. 51: Guillaume Megevand - p. 54: Georg Anderhub/Lucerne Festival - p. 58, 60, 92, and 105 bottom: Peter Fischli/Lucerne Festival - p. 59: Tibor Bozi - p. 62: Anne Laure Lechat - p. 63: Adriano Heitman - p. 65: Suxiao Yang - p. 67: Benjamin Suomela - p. 68: Chris Lee - p. 69: Oliver Erenyi - p. 71: Daniel Frasnay - p. 74: Uwe Arens - p. 75: Stefan Hoederath - p. 77: Georgia Forbes - p. 78: Andrej Grilc - p. 79: Dieter Nagl/WPH - p. 80: Astrid Ackermann - p. 82: Roger Mastroianni - p. 83: London Records 1968 publicity photo Wikipedia - p. 84: O. Malzahn Taschenoper - p. 85: Justin Pumfrey - p. 87: Oscar Ortega - p. 88: Allard Willemse - p. 90: Charlie Best - p. 91: Anna Maria Viksten - p. 93: Sergio Veranes Studio - p. 95: ph Brescia e Amisano/Teatro alla Scala - p. 123: Urs Wyss Photography

OPERNHAUS
ZÜRICH

ELIAS

Supported by
René und Susanne Braginsky Stiftung

Oratorio by
Felix Mendelssohn Bartholdy
opernhaus.ch/elias

PREMIERE 9 JUNE 2025

PUBLISHING CREDITS

Lucerne Festival

Hirschmattstrasse 13 | CH-6003 Luzern
t +41 (0)41 226 44 00
info@lucernefestival.ch | lucernefestival.ch

Sales & Visitor Services

Lucerne Festival | P.O. Box | CH-6002 Luzern
t +41 (0)41 226 44 00
ticketbox@lucernefestival.ch | lucernefestival.ch

Publisher Foundation Lucerne Festival
Executive and Artistic Director Michael Haefliger
Content and Editing Susanne Stähr, Malte Lohmann, Lea Greiner
English-language Editor and Translator Thomas May
Proofreading Antje Reineke
Corporate Design Concept MetaDesign Zürich
Layout and Execution Flavia Gämperle
Advertising Dimitrij Würsch
Printing Engelberger Druck AG, Stans

This program was published in March 2025
and is subject to alteration without prior notice.
Printed prices are subject to correction.

Follow Lucerne Festival on

This printed material has been prepared using
a sustainable and carbon-neutral process according
to the guidelines of FSC and Climate Partner.

Printed in Switzerland | © 2025 by Lucerne Festival

High culture meets high pleasure.

The Fontenay is a reflection of modern Hamburg - a homage to the Hanseatic city. Directly on the Outer Alster and in the finest city centre location, The Fontenay offers the perfect balance of urbanity - a city resort in the heart of the city. The Fontenay's architecture beautifully reflects the surrounding parkland and the waterline of the Alster. Lakeside luxury in its most beautiful form. And for all culture enthusiasts: the Elbphilharmonie concert hall, the Hamburg State Opera, and numerous museums and galleries are not far away.

THE FONTENAY
HAMBURG

Fontenay 10 | D-20354 Hamburg
Tel: +49 (0)40 605 6 605-0 | info@thefontenay.com | www.thefontenay.com

**SCAN
& WIN!**

**Answer
our questions
to win**

Lucerne Festival is a member of

lucernefestival.ch

**MUSIKSTADT
LUZERN.**
Das Klingt fantastisch.

