

HAYDN • MOZART

FLUTE QUARTETS

NOÉMI GYŐRI
KATALIN KOKAS
PÉTER BÁRSONY
DÓRA KOKAS

HAYDN • MOZART FLUTE QUARTETS

Joseph Haydn: Quartet in D minor, Op. 76 No. 2, Hob. III:76	21:41
(Arranged by Noémi Győri)	
1 Allegro	9:42
2 Andante o più tosto allegretto	4:54
3 Menuet. Allegro	2:47
4 Finale. Vivace assai	4:17
Wolfgang Amadeus Mozart: Flute Quartet No. 1 in D major, K. 285	13:30
5 Allegro	6:31
6 Adagio	3:00
7 Rondeau. Allegretto	3:57
Joseph Haydn: Quartet in D major, Op. 76 No. 5, Hob. III:79	16:44
(Arranged by Noémi Győri)	
8 Allegretto	4:38
9 Largo ma non troppo. Cantabile e mesto	5:41
10 Menuet. Allegro	2:48
11 Finale. Presto	3:35
Wolfgang Amadeus Mozart: Flute Quartet No. 3 in C major, K. Anh. 171/285b	16:12
12 Allegro	7:28
13 Thema con variazioni. Andantino	8:42

Total time: 68:28

NOÉMI GYŐRI

flute

KATALIN KOKAS

violin

PÉTER BÁRSONY

viola

DÓRA KOKAS

cello

Recording producer & editor: Zsuzsa Dvorák • Balance engineer: Zoltán László
Recorded on 3–6 February, 2020 at Hungaroton Studio.

Cover photo: László Emmer • Werkphoto: Dávid Tóth
Design & prepress: Béla Ujváry

Liner notes & English translation: Noémi Győri

© 2021 Fotexnet Kft. • Catalogue No.: HCD 32832 • Made in EU

By the early 19th century, **Joseph Haydn** (1732–1809) and **Wolfgang Amadeus Mozart** (1756–1791) had already become watchwords amongst classical composers and in the classical music world. Their compositions were widely known and highly appreciated from the onset of their careers and are worshipped among the best, even today. The quartets featured on the present album stand out even from the rich output of chamber music works of these two masters: they are characterized by exuberant energy, diverse colors and are full of imaginative musical ideas. The *Hob. III:76 Op. 76, No. 2 D minor* and *Hob. III:79 Op. 76, No. 5 D major quartets* of Haydn were originally composed for strings and were published among Haydn's series of string quartets dedicated to the Hungarian count Erdődy. Mozart composed his *K. 285, D major quartet* in 1777 on commission of amateur flutist Ferdinand de Jean, while the origins of the *K. 285b, C major quartet* are surrounded by ambiguity.

The following – a quasi-accompaniment to the music –, are some mutual and personal thoughts that emerged throughout the rehearsals and the making of the present album, summarized by Noémi.

Why are recordings so special in the first place?

We professional musicians are well trained in the task of evoking a new and personal aura for each and every single live performance we perform. So then to head to the recording studio and be asked to produce an eternal interpretation of our personal understanding and rendition of a composition is a truly exciting and challenging musical endeavor!

Recording requires a different mindset from performing and is born through another artistic process. In the studio, we continue to repeat and focus on solely one movement for several hours. Every single musical move and note gains heightened relevance. It is impossible to know which take will be the most expressive, vivid, and musical, so each one of us needs to maintain a mutual, deeply concentrated mode. Spending so many hours in a recording studio, exerting ourselves to the fullest in order to achieve the absolute best outcome is inevitably an incredibly intensive and enriching experience for us together, as well as individually.

Throughout the production, we learn about our own ability as instrumentalists and as a group, as well as come to understand our limits of endurance and capacity to concentrate. The inner force for expression, mixed with the essential concentration and pressure that brings our vulnerabilities to the limelight, and the

evolution and growth generated in a studio, is what makes the production of an album such a captivating task. We see the result as a genuinely human, personal, and meaningful musical gift to our audiences.

Is playing in a quartet consisting of flute with strings differ from a string quartet?

The Mozart quartets on this album are unquestionably among the most well-known original chamber music pieces for the flute. Presenting these and the prospect of transcribing two substantial Haydn quartets from the Op. 76 series to record alongside, was a particularly captivating artistic venture. I have dedicated myself to stretching the boundaries of the flute and its repertoire in many different ways over the past decade, so the chance to focus on the world of classical flute quartets was a welcome and inspiring venture.

Recording this album provided me with the opportunity to identify subtle differences between the musical roles the flute takes on in the compositions of these two masters and different formations, especially in relation to the violin. My instrumental sensitivity was stretched to the fullest.

It was fascinating to hear the thoughts of Katalin, Péter, and Dóra on the same topic.

“In the traditional string quartet setting, the second violin and viola need to be much like a chameleon with an ever-changing role and character,” mused

Katalin during one rehearsal, “in this game, my role is to musically respond to whatever the first violin indicates. It took me several years to fully understand when to take the lead, when to present consistency, when to play with a more airy sound or when to just be a color in the full texture. In my opinion, in a quartet setting, the viola can be more craggy and in general, has more opportunities to grab the word than the second violin. In the original Mozart flute quartets, I behave very similarly to when playing in a string quartet, however in the Haydn works, due to the different sonorous nature of the flute, I need to vary my roles and react differently.” Dóra added a somewhat different aspect, noting “The cello plays the bass in both formations, so to me there are only occasional differences.” Péter described his experience saying “With the viola, you always need to adapt to the surroundings: when playing with strings, winds, or piano, I need to adjust differently, as each of them has their own sonorities. Therefore my musical reactions to the flute were heterogeneous in particular in the works of Haydn.”

What does recording quartets of Haydn and Mozart in 2020 mean?

However different we may be, the four of us share a strong bond, formed partly by our mutual experience of growing up and commencing our musical education in Hungary. Thus, when we make music together, we inevitably approach it from this common ground and express ourselves through this particular Central European idiom.

While producing this rendition we aimed for a crystal clear, fresh interpretation of each work through vigorous playing, presented in our common musical language.

Performing music of Haydn and Mozart was no different from playing works of a later era or pieces written today in the sense that similarly to any composition, we aimed to uncover and highlight the creative excitements of these works in their own context. In the present moment we approached them with freshness and vivid attendance, experiencing their phrases and idioms spiritfully, just like we would have done in the case of a brand new composition. At the same time due to the canonic status of the quartets of Haydn and Mozart, the recording of these works posed a fascinating intellectual and artistic challenge to each of us individually as well as for us as a group. Furthermore, the collective knowledge surrounding these compositions provides the opportunity for our interpretative elements to be recognized by listeners down to the smallest details. This was an especially fascinating aspect in the creation of our rendition since in the studio we were able to establish a beautiful sonority, allowing us to produce phrases in their most perfect form, meticulously constructing our own “building” of each piece.

Noémi Györi

Noémi Györi graduated with honours from the Liszt Academy of Music and completed post-graduate studies at the University of Music and Performing Arts Vienna and at the Hochschule für Musik und Theater München, studying with Henrik Pröhle, Barbara Gisler-Haase and András Adorján. She is the first flautist to hold a PhD in Flute Performance from the Royal Academy of Music in London.

Noémi has performed as a soloist and chamber musician in 28 countries, and is a recipient of the European Culture Prize for Young Artists (2011), the Career Prize of the Salon de Virtuosi Foundation New York (2012) and the Performers’ Prize of the Artisjus Music Foundation Hungary (2006, 2009). She is the principal flutist of the Jewish Chamber Orchestra Munich and has played as a guest member in the BBC Philharmonic and the Vienna Philharmonic (Vienna State Opera).

Noémi is an Associate Tutor in flute at The Royal Northern College of Music, Tutor at the Junior RNCM and at The University of Manchester. She has given masterclasses in three continents and has recorded for broadcast with the ORF, Deutschlandfunk, BRF, BBC, WQXR New York, Hungarian Radio, Arte and Mezzo TV. Her recordings – Antonio Nava: Flute and Guitar Duos (2011), *Glowing Sonorities* (2016) and *Transforming Traditions* (2019) – received international critical acclaim.

Noémi is a Miyazawa Flutes Artist, performing on a LaFin headjoint and a 14K gold Boston flute, sponsored by the Solti and Philip Loubser Foundations. www.noemigyori.com

Violinist and violist **Katalin Kokas** is one of the most important figures on the Hungarian music scene. Chamber music, string quartets, and teaching all have a special place in her life. Since 2004 she has been an associate professor at the Liszt Academy of Music in Budapest.

At the age of 16 she won a scholarship to The Royal Conservatory of Music in Toronto where she studied in Loránd Fenyves's class. Following her studies in Canada, she was a pupil of Eszter Perényi at the Liszt Academy of Music, where she graduated with honours. After winning competitions in Hungary she won first prize in 1999 in the Carl Flesch International Violin Competition, and in 2002 in the József Szigeti International Violin and Viola Competition.

She has worked with musicians such as Zoltán Kocsis, Miklós Perényi, Michael Stern, Ken-Ichiro Kobayashi, with orchestras such as the Chamber Orchestra of Bratislava, the Israel Chamber Orchestra, the Franz Liszt Chamber Orchestra, and the Taiwan Philharmonic.

She is a founder of the Kelemen Quartet, with whom she has performed in many countries in Europe, and in America and Australia. In

2011 they won first prize in the Fourth Beijing International Quartet Competition, and second prize, audience prize, and the special “Musica Viva” prize in the Sixth Melbourne International Chamber Music Competition. They debuted in the Wigmore Hall in London in 2013. In 2015 they performed in places such as the Concertgebouw in Amsterdam, and in Carnegie Hall in New York. She is founder and artistic director of Kaposfest, and with her husband Barnabás Kelemen, of the Festival Academy Budapest.

She has released a total of 10 CDs on the Hungaroton, Hunnia Records, and BMC labels. At the request of Zoltán Kocsis she recorded Bartók's Forty-Four Duos for Two Violins in the Bartók New Series for Hungaroton.

In 2010 she was awarded the Liszt Prize for her art.

Péter Bársony, Liszt Prize-winning violist is a professor at the Kunstuniversität Graz and an associate professor at the Liszt Academy of Music in Budapest.

He has won several competitions, and in 2000 he graduated from the Liszt Academy of Music; his teachers were Béla Bánfalvi, Gérard Caussé, György Konrád, Dénes Kovács, György Kurtág, Ferenc Rados, Vilmos Tátrai, Zoltán Tóth, Pinchas Zukerman, and Dénes Zsigmondy.

His chamber music partners have included András Adorján, Péter Csaba, Péter Frankl, Rivka

Golani, Márta Gulyás, Barnabás Kelemen, Zoltán Kocsis, Ildikó Komlósi, Miklós Perényi, and Vilmos Szabadi. He has played in concerts with the Brentano, the Ying, the Míró, the Kelemen, and the Kodály Quartets.

He has released many albums as a soloist, including viola concertos by Jenő Hubay and Ödön Pártos, and Brahms's complete sonatas for viola and piano. He is a committed believer in contemporary music, and has worked with György Kurtág, Péter Eötvös, Sofia Gubaidulina, and Steve Reich. He regularly gives masterclasses in many countries in Europe, in China, and in the USA.

Between 2000 and 2013 he was the solo violist in Concerto Budapest, and he is regularly invited to be guest section leader by world-famous ensembles such as the Budapest Festival Orchestra, and the Austro-Hungarian Haydn Orchestra. In 2013 he debuted as a soloist in one of the most important concert halls in the world, the Stern Auditorium in Carnegie Hall, New York, with the American Symphony Orchestra, conducted by Leon Botstein. The New York Times critic wrote appreciatively of Péter Bársony's "elegant playing".

www.peterbarsony.com

Dóra Kokas was born into a musical family. In 2016 she graduated from the Liszt Academy of Music, where her master was Miklós Perényi.

Despite her young age she is a most accomplished chamber musician: she joined the Kelemen Quartet as cellist at the age of 17, and with them won first place in competitions such as the Premio Paolo Borciani Competition (considered the greatest challenge in the world for a quartet), and the Beijing International String Quartet Competition. As a chamber musician she has regularly played with partners such as Joshua Bell, Pekka Kuusisto, Nicolas Altstaedt, Maxim Rysanov, Vilde Frang, José Gallardo, and Péter Frankl.

Since 2015 she has been concentrating on her solo career, and since then has made achievements such as the first prize in the International Music Competition "Debut Concert" Hamburg in 2017, second prize in the International Johannes Brahms Competition in 2016, third prize in the Schoenfeld International String Competition in 2018, and two special prizes in The Pablo Casals International Award for Young Cellists in 2014. Her repertoire is extremely varied. She believes life would be impossible without J. S. Bach, but the music of Schubert and Bartók are equally close to her.

Dóra Kokas has performed in venues such as the Laeiszhalle in Hamburg, the Wigmore Hall in London, the Konzerthaus in Berlin, the Berlin Philharmonie, the Mozarteum in Salzburg, and – naturally – the Grand Hall in the Liszt Academy of Music in Budapest.

“

It's a joy to listen to this recording of four wonderful players from Hungary. Fresh and lively, their interpretations of Mozart and Haydn quartets (transcribed by flutist Noémi Győri) gives a lot of energy.
Renaud Capuçon

...

*Igazi élvezet a négy kiváló magyar muzsikussal felvételét hallgatni.
Lendületes előadásukban Mozart és Haydn kvartettjei
(melyeknek átíratát Győri Noémi fuvolaművész készítette)
a hallgatót friss energiával töltik fel.*

Renaud Capuçon

”

Joseph Haydn (1732–1809) és **Wolfgang Amadeus Mozart** (1756–1791) neve már a 19. század eleje óta a klasszikus zene és a klasszikus zenei élet jelszavának mondható. Műveiket a kezdetektől fogva különösen széles körben ismerték és elismerték, zenéjüket pedig mind a mai napig a legkiválóbbak közé sorolják. A lemezen elhangzó kvartettek a két komponista kamaraművei közül is kitűnnek: kitörő energia, sokszínűség és rendkívül gazdag zenei ötletesség jellemzi őket. Haydn *Hob. III:76 Op. 76, No. 2 d-moll* és *Hob. III:79 Op. 76, No. 5 D-dúr kvartettjei* eredetileg vonóségyesre íródtak, a szerző 1797-ben komponált, Erdődy grófnak ajánlott sorozatában jelentek meg. Mozart *K. 285, D-dúr kvartettjét* Ferdinand de Jean, amatőr fuvolás felkérésére 1777-ben írta, a *K. 285b, C-dúr kvartett* eredetét azonban a mai napig rejtély övezi.

Az album zenei anyagának kíséretként a továbbiakban következzen néhány, a próba-folyamat és a felvétel során megfogalmazott közös és személyes gondolat Noémi tollából:

Mitől különleges egy lemezfelvétel készítése?

Zenészként számunkra természetes és fontos, hogy minden élő koncerten egyedülálló, új, személyes aurát, egyedi interpretációt hozunk létre. Értelmezésünk végleges – később már nem megváltoztatható – rögzítésének lehetősége ezért is igazán izgalmas művészi feladat számunkra.

Egy lemez elkészítése különbözik a hangversenyeken való fellépéstől és az arra való felkészülés folyamatától: egészen más jellegű művészi hozzáállást kíván meg az előadótól. A stúdióban egy-egy tételt akár több órán keresztül is ismétlünk, teljesen elmerülünk annak zenei anyagában. Így minden egyes motívum, mozzanat és megnyilvánulás jelentőssé válik. Mivel előre nem tudhatjuk, melyik rögzített változat lesz végül a legkifejezőbb, a legszínesebb, ezért mindannyiunknak folyamatosan teljes koncentrációval kell jelen lennie a játékban. Emiatt a stúdióban eltöltött idő, amelynek során a kiváló zenei eredmény érdekében a tudásunk legjavát igyekszünk nyújtani, mindenképpen nagyon intenzív egyéni és közösségi élményé válik. Rengeteget tanulunk a saját hangszeres képességeinkről és arról, hogyan tudunk csapatként együttműködni, mennyire vagyunk kitartóak, és hol húzódik a közös koncentrációnk határa.

A lemez készítését az ebben a felfokozott állapotban megszülető, belőlünk fakadó kifejezőerő, illetve a közös fejlődés és növekedés mellett folyamatosan jelen lévő sebezhetőségünk teszi egészen különlegessé. Ezért úgy érezzük, az eredmény a tőlünk telhető legszemélyesebb, legőszintébb zenei ajándékunk a közönségünknek.

Másféle játékmódot kíván a fuvolanégyes, mint a vonósnégyes?

Az elhangzó Mozart-fuvolanégyesek minden bizonnyal az eredeti fuvola-kamarazene repertoárjának legismertebb művei közül valók. Ezek bemutatása és mellettük az Op. 76-os sorozat két jelentős Haydn-kvartettjének átírása, valamint felvétele különösen izgalmas művészi vállalkozás volt. Az elmúlt évtized során sokféle módon foglalkoztam a fuvola lehetőségeinek és repertoárjának kibővítésével, ezért örömmel vállaltam, hogy ezt a munkát a klasszikus kvartettek világára koncentrálni és folytatni.

A lemezfelvétel remek alkalom volt arra, hogy mélységeiben is megismerhessem, milyen finom, mégis jelentőségteljes különbségek vannak a hangszerem szerepében e két szerző különböző formációra írott műveiben, különösképp a fuvola hegedűhöz való viszonyulásában. Mindezek felfedezéséhez elengedhetetlen volt, hogy hangszeres érzékenységemet teljes mértékben kihasználjam.

Érdekes volt Katalin, Péter és Dóra gondolatait is megismerni a kérdéssel kapcsolatban. „A tradicionális vonósnégyes-felállásban a második hegedűnek és a brácsának is, szerepüket és karakterüket folyamatosan változtatva, szinte kaméleonként kell viselkednie – magyarázta Katalin egy próba alkalmával –, a játék során az a feladatom, hogy bármire, amit az első

hegedű kifejez, zeneileg reagáljak. Több évbe telt, mire teljes mértékben megértettem, mely pillanatokban van arra szükség, hogy második hegedűsként magamhoz ragadjam a vezetést, mikor kell állandóságot nyújtanom, melyek azok a momentumok, ahol az összhangzás a levegősebb hangot igényli tőlem, vagy hogy hol vannak azok a részek, ahol esetleg a zenei szövet részeként, szinte csak egy színként kell megjelennem. Úgy gondolom, a vonósnégyesben a második hegedűhöz képest a brácsa markánsabb lehet, és általánosságban több lehetősége van magához ragadni a szót. Az eredeti Mozart-fuvolanégyesekben a vonósnégyes-játékmóddhoz nagyon hasonlóan viselkedem, viszont a Haydn-művekben a fuvola eltérő hangzásvilága miatt a szerepeket és a reakciókat is másképpen kell alakítanom.”

Dóra egy másik szempontot emelt ki, és a következőt állapította meg: „A cselló mindkét formációban a basszusszólamot játssza, így számomra csak ritkán adódnak különbségek.” Péter így fogalmazta meg a tapasztalatait: „A brácsával mindig az engem körülvevő hangszerekhez kell alkalmazkodnom. Így másképpen kell játszani, amikor vonósokkal, fűvósokkal vagy zongorával zenélek, hiszen mindnek jellegzetes hangzásvilága van. Ezért természetesen a vonósnégyesbeli játékmódomtól eltérően a fuvolára egészen máshogy reagálok, főleg Haydn műveiben.”

Mit jelent 2020-ban Haydn- és Mozart-kvartettekét lemezre venni?

Akármennyire különböző vagyunk is, négyünket szoros kötelék köt össze: mindannyian Magyarországon nőttünk fel, és itt kezdtük meg a zenei tanulmányainkat. Tehát az együttzenélés során a műveket óhatatlanul közös nyelvjárással beszéljük: jellegzetesen közép-európai nyelvezet fordulataival fejezzük ki magunkat. A lemez készítésekor arra törekedtünk, hogy a saját kifejezőmódunk eszközeivel az egyes művek világos, erőteljes és friss interpretációját alkossuk meg.

Haydn és Mozart zenéjének játéka számunkra nem különbözött egy modernebb vagy mai kompozíciótól abban az értelemben, hogy saját kontextusukon belül ezekben a művekben is az alkotásban rejlő izgalmakat kerestük és kívántuk megmutatni. Az éppen aktuális pillanatban ugyanolyan élénkséggel és nyitottsággal közelítettük meg őket és éltük át a darabok egyes fordulatait, mint ahogyan azt egy kortárs kompozíció esetében tettük volna. Ugyanakkor a repertoárban betöltött kanonikus szerepük miatt Haydn és Mozart kvartettjeinek felvétele kifejezetten érdekesítő intellektuális kihívás elé állított mindannyiunkat egyénileg és közösen is. A műveket körülvevő egyetemes tudás lehetővé teszi, hogy a hallgató a zenei interpretációnk elemeit a legapróbb részletekbe menően értékelhesse. Ez a lemezfelvétel

esetén különösen izgalmas szempont volt, hiszen a stúdióban gyönyörű hangzásvilágot tudtunk kialakítani, és így a zenei frázisok legtökéletesebb formájának aprólékosan kidolgozott változatai által alkothattuk meg saját, maradandó építményünket mindegyik műből.

Győri Noémi

Győri Noémi kitüntetéssel diplomázott a Liszt Ferenc Zeneművészeti Egyetemen, Próhle Henrik növendékeként, majd posztgraduális diplomákat szerzett a Bécsi és Müncheni Zeneművészeti Egyetemeken Barbara Gisler-Haase és Adorján András osztályában. A londoni Királyi Zeneakadémián a doktori képzés történetében először nyert fuvolásként Ph.D. fokozatot.

Szólistaként és kamarazeneszként világszerte 28 országban koncertezett. 2011-ben a Pro Europa Alapítvány Európai Ifjúsági Művészeti Díját, 2012-ben a New York-i székhelyű Salon de Virtuosi Alapítvány Karrier-díját, 2006-ban és 2009-ben pedig az Artisjus Zenei Alapítvány előadóművészi díját nyerte el. A müncheni Jewish Chamber Orchestra szólófuvalosa, vendégművészként koncertezett a BBC Filharmonikusban és a Bécsi Filharmonikus Zenekarban, a bécsi operaházban.

Noémi a manchesteri Royal Northern College of Music tanáregédje, az RNCM fiatal tehetségek tanszék és a The University of Manchester fuvolatanára; három kontinensen vezetett mesterkurzusokat. Felvételeket készített az ORF, Deutschlandfunk, BRf, BBC, WQXR New York, Magyar Rádió, Hungaroton, Arte és Mezzo TV-nek. Lemezeit – Antonio Nava: Flute and Guitar Duos (2011), Glowing Sonorities (2016) és Transforming Traditions (2019) – nemzetközi elismerés övezte.

Noémi a Miyazawa fuvalacég művésze, a belga Solti György Alapítvány támogatásával egy LaFin kézzel készített fuvalafejen és a Philip Loubser Alapítvány által számára biztosított Miyazawa Boston fuvolán játszik.

www.noemigyori.com

Kokas Katalin hegedű- és brácsaművész a magyar zenei élet egyik legkiemelkedőbb személyisége. Kiemelt helyen szerepel életében a kamarazene, a vonósnegyes és a tanítás. 2004 óta a Liszt Ferenc Zeneakadémia docense.

16 évesen ösztöndíjjal került a torontói konzervatóriumba Fenyves Loránd osztályába. Kanadai tanulmányai után a budapesti Zeneakadémián Perényi Eszter növendéke volt, ahol kitüntetéssel diplomázott. Hazai versenygyőzelmei után 1999-ben első helyezést ért el a Flesch Károly Nemzetközi Hegedűversenyen, majd 2002-ben a Szigeti József Nemzetközi Hegedű- és Brácsaversenyen.

Olyan művészekkel dolgozott együtt, mint Kocsis Zoltán, Perényi Miklós, Michael Stern, Kobayashi Ken-Ichiro, valamint olyan zenekarokkal játszott, mint a Pozsonyi Kamarazenekar, az Izraeli Kamarazenekar vagy a Liszt Ferenc Kamarazenekar és a Taiwani Filharmonikus Zenekar.

Alapító tagja a Kelemen Kvartettnek, mellyel felléptek Európa számos országában, Amerikában

és Ausztráliában. 2011-ben megnyerték a IV. Pekingi Nemzetközi Vonósnegyes Verseny 1. díját, a VI. Melbourne-i Nemzetközi Kamarazeneverseny második-, közönség- és 'Musica Viva' különdíját. A londoni Wigmore Hallban 2013-ban debütáltak. 2015-ben többek között felléptek az amsterdami Concertgebouw-ban, a New-York-i Carnegie Hallban. Alapító művészeti vezetője a Kaposfestnek, valamint férjével, Kelemen Barnabással a Fesztivál Akadémia Budapestnek.

10 lemeze jelent meg a Hungaroton, a Hunnia Records és a BMC gondozásában. Kocsis Zoltán felkérésére rögzítette a Hungarotonnál megjelent Bartók Új Sorozatban Bartók 44 hegedű-duóját.

Művészetét 2010-ben Liszt Ferenc-díjjal jutalmazták.

Bársony Péter Liszt-díjas brámsaművész a Kunstuniversität Graz professzora és budapesti Liszt Ferenc Zeneművészeti Egyetem docente.

Több zenei verseny győztese, 2000-ben diplomázott a Liszt Ferenc Zeneművészeti Egyetemen, tanárai Bánfalvi Béla, Gérard Caussé, Konrád György, Kovács Dénes, Kurtág György, Rados Ferenc, Tátrai Vilmos, Tóth Zoltán, Pinchas Zukerman, Zsigmondy Dénes voltak.

Kamarapartnerei többek között Adorján András, Csaba Péter, Frankl Péter, Rivka Golani, Gulyás Márta, Kelemen Barnabás,

Kocsis Zoltán, Komlósi Ildikó, Perényi Miklós, Szabadi Vilmos. Koncertezett többek között a Brentano, a Ying, a Miró, a Kelemen és a Kodály Vonósnegyesekkel.

Szólístaként számos lemeze jelent meg, többek között rögzítette Hubay Jenő és Pártos Ödön brácsaversenyeit, Brahms összes brácsazongora szonátáját. A kortárs zene elkötelezett híve. Dolgozott Kurtág Györggyel, Eötvös Péterrel, Sofia Gubaidulinával és Steve Reichel. Rendszeresen tart mesterkurzusokat Európa számos országában, Kínában, az Egyesült Államokban.

2000–2013 között a Concerto Budapest szólóbrácsása volt, de rendszeresen hívják vendégként szólamvezetőnek világhírű együttesek, mint a Budapesti Fesztiválzenekar vagy az Osztrák–Magyar Haydn Zenekar. 2013-ban szólístaként debütált a világ egyik legjelentősebb koncerttermében, a New York-i Carnegie Hall Stern Auditóriumában az American Symphony Orchestrával, Leon Botstein vezényletével. A New York Times kritikusa recenziójában elismerően méltatta Bársony Péter „elegáns játékát”.

www.peterbarsony.com

Kokas Dóra zenész családba született. 2016-ban diplomázott a Zeneakadémián, ahol Perényi Miklós volt a mestere. Fiatalkora ellenére

rendkívül tapasztalt kamarazenesész: tizenhét évesen kezdett vonósnégyesezni a Kelemen Kvartett csellistájaként, amellyel többek között első helyezést nyertek a világ egyik legnagyobb kvartett megmérettetéseként számon tartott Premio Paolo Borciani Versenyen és a Pekingi Nemzetközi Vonósnégyes Versenyen. Kamarazeneszként Kokas Dóra olyan partnerekkel játszott és játszik rendszeresen együtt, mint Joshua Bell, Pekka Kuusisto, Nicolas Altstaedt, Maxim Rysanov, Vilde Frang, José Gallardo vagy Frankl Péter.

2015 óta szóló karrierjére koncentrált: 2017-ben a Hamburg Debut Nemzetközi Csellőverseny

1. díját, 2016-ban a Nemzetközi Brahms Verseny 2. díját, 2018-ban a Schoenfeld Nemzetközi Zene Verseny 3. díját, 2014-ben pedig a Pablo Casals Nemzetközi Csellőverseny két különdíját nyerte el. Rendkívül sokszínű repertoárral koncertezik; elképzelhetetlennek tartja az életét Bach nélkül, de legalább ilyen közel áll hozzá Schubert és Bartók zenéje is.

Kokas Dóra fellépett többek között a hamburgi Laeiszhalle, a Wigmore Hall, a berlini Konzerthaus, a Berlin Philharmonie, a salzburgi Mozarteum, illetve – természetesen – a Zeneakadémia Nagytermében.

QUARTET in D minor
Op. 30 No. 2

