

Koryun Asatryan Saxophone

Works by Christian Lauba, Georges Aperghis, François Rossé,
Etienne Rolin, Hiroyuki Itoh, Hayden Chisholm

DEUTSCHER MUSIKWETTBEWERB
2012 AWARD WINNER/PREISTRÄGER

DEUTSCHER MUSIKWETTBEWERB · 2012 AWARD WINNER

Koryun Asatryan Saxophone

Karola Pavone Soprano (Track 05)

Eva Barthas Saxophone (Tracks 04, 08)

Gareth Lubbe Viola (Tracks 02, 09), **Voice** (Track 09)

Christian Lauba (*1952)

01 Salsa (2012—World Premiere Recording) (04'29)

Georges Aperghis (*1945)

02 Rasch (2001) (07'29)

Christian Lauba

03 Balafon (1992) (06'31)

François Rossé (*1945)

04 XIMIX (1997) (02'21)

Etienne Rolin (*1952)

05 Vous, Blue Look! (1993) (05'07)

Christian Lauba	
06 Tādj (1994)	(09'42)
Hiroyuki Itoh (*1963)	
07 The Angel of Despair II (1999).....	(11'16)
Christian Lauba	
08 Ars (1994).....	(04'36)
Hayden Chisholm (*1975)	
09 Wind Over the Plains (2014—World Premiere Recording)	(08'09)
<small>Koryun Asatryan Duduk</small>	
Total Time	(59'45)

DEUTSCHER MUSIKWETTBEWERB

THE GERMAN MUSIC COMPETITION

Four decades of the German Music Competition

Ever since its inception in 1975, the German Music Competition (Deutscher Musikwettbewerb—DMW) has been *the* national competition for up-and-coming young musicians in Germany. The competition takes place annually in categories that vary from year to year and is one of 16 projects funded by the German Music Council (Deutscher Musikrat gemeinnützige Projektgesellschaft mbH) based in Bonn.

More than just monetary awards

The central purpose of the German Music Competition is to provide talented young musicians with support. Putting this idea into practice has made the Deutscher Musikwettbewerb far more than a yearly competition among the best musicians—at the conclusion of the competition itself, those who have won an award or a scholarship benefit from a wide range of carefully chosen measures for developing their talent.

Support with substance

The DMW's measures for promoting artistic development come into play where formal musical training ends. To help young artists gain their place in concert life, the DMW places a strong emphasis on helping artists obtain concert engagements. Young Artists Concerts of the DMW provide the winners of the competition as well as scholarship recipients with

the opportunity to perform in chamber music concerts throughout Germany. The approximately 250 concert organizers who are associated with the Young Artists Concerts regularly and happily use the chance to present the rising young talents to their concert audiences. In addition, DMW winners are also engaged for award winners' concerts at important festivals and concert series in Germany and abroad. Competition winners and selected solo category finalists are also recommended to professional orchestras in Germany as soloists for symphony concerts. All award winners are featured on a Primavera Edition debut CD.

300 concerts a year

Through the efforts of the DMW, approximately 300 concerts featuring winners of the competition and scholarship recipients take place each year. Individual support for artists normally lasts three years. Winners of the DMW competition also receive a grant (generally € 5,000). On request, prize winners of the DMW are supported outside Germany by the Goethe Institute while taking part in international competitions. Under the patronage of the President of Germany, the German Music Competition is sponsored by the Deutscher Musikrat and receives financial support from the Federal Commissioner for Culture and the Media and the City of Bonn. The developmental activities for artists are supported by the *Kulturstiftung der Länder* (Cultural Foundation of the States) and the *Gesellschaft zur Verwertung von Leistungsschutzrechten* (GVL), which represents the copyright interests of performing artists and record manufacturers in Germany.

A conversation with Koryun Asatryan

? Since winning the German Music Competition in 2012 you have embarked on a career as a highly promising young talent on the saxophone. How did you come to choose this instrument?

KA I took up the saxophone more or less by chance. I started by playing the piano for a year, but because I didn't practice enough I gave it up. What a shame! For a few years I didn't attend music school at all. I didn't begin to learn the saxophone until I was nine. There were various reasons for this decision. But in view of the fact that I tell everybody something different, this time I will leave the question unanswered ...

The German Music Competition really does play an important role for young musicians, and it was an important event in my musical career. In addition, it was especially important because it was probably my final competition, and I am pleased that it turned out so well.

? Is the saxophone deeply rooted in the tradition of Armenia, your homeland?

KA No, it isn't. "Classical" instruments are usually the piano and string instruments. Incidentally, the saxophone is not my favorite instrument either. As a child I thought it was great because the girls thought it was great. They think so now too.

? Apart from girls: what models and teachers have shaped your style up until now?

K A Alexander Manukyan was my teacher in Yerevan in the early years. I learned a lot, as children do. The switch to Daniel Gauthier, with whom I studied for many years in Dortmund and Cologne, played a very big role in my musical development. When I look back today I have to say I was quite fortunate to have started studying with him at the time. I have many models, not all musicians, however, and above all musicians from the past. Among classical performers, I admire musicians like Fritz Wunderlich, Dietrich Fischer-Dieskau, Jascha Heifetz or Henryk Szeryng.

? What is more fitting, to call you a classical jazz fan or a jazz-playing classical musician? What style of music are you most enthusiastic about?

K A Neither! I am not a jazz musician but also not the kind of classical musician who feels at home with Beethoven and Mozart. I attend jazz concerts a little more frequently, but not, for instance because I like jazz more than classical music. With jazz musicians, apart from their technical ability, on stage they have a certain freedom and enthusiasm for their music. That isn't necessarily true of classical musicians today, unfortunately. Many simply try to be perfect—I don't like the word "perfect" in music—instead of developing their own sound, their own "idiom."

I love any music which is stirring and moves people, regardless of whether it is classical, jazz or folk.

? You've consistently won awards at competitions throughout your career—topped off by winning the German Music Competition in 2012. What have been further high points as a saxophonist up until now?

KA I have been in many competitions. Sometimes successfully, sometimes not. I find it difficult to say which were the high points. It could also have been concerts, good orchestras, beautiful concert halls or important encounters with people.

? From 2005 to 2013 you were a member of the Alliage Quintet, and together you won the ECHO Klassik 2005 in the category “Classics without borders” and recorded three CDs with Sony Classical—what was your motive for moving on?

KA The distance between Cologne and Munich. I have been teaching in Munich since 2011. The Alliage Quintet was based in Cologne. For two years I spent many hours traveling on trains and at some point I had had enough. It was taking up more energy and time than I had. It was not an easy decision and musically speaking it's a great shame. Because it hasn't been long since we parted ways, in my heart I still feel like a member of Alliage.

? If your saxophone were a person, what kind of character would it have?

KA Any saxophone and my saxophone could and should never be a person or have a personality of its own, because performers try to create a whole range of characters with their instrument, depending on the piece they're playing. It is only a piece of metal. But good metal.

? On this CD you focus on the works of contemporary composers who are completely or largely unknown. What led you to choose this repertoire?

K A New Music just has to be performed. This is the only way it can thrive. It is a pity that contemporary music is performed so little. It's true that the composers are not very well known, but unknown is not the same as bad. I like New Music and find the pieces which I have recorded with the other musicians highly varied. There are solo and duo pieces and each work is stylistically distinct from the rest of the program. People may find it difficult to listen to the whole CD straight through, but the selections are interesting and entertaining all the same.

*Learn more about Koryun Asatryan here:
www.koryun-asatryan.com*

Acknowledgments

First of all I would like to thank my co-performers Eva Barthas, Karola Pavone, Gareth Lubbe and sound engineer Claudia Neumann.

I am additionally indebted to the German Music Council, Deutschlandfunk and GENUIN classics for their cooperation and their support of a recording of New Music which is somewhat less commercial in nature.

The artists

Biographical notes

Gareth Lubbe, born in Johannesburg (South Africa), received early musical training on the piano and the violin from the age of four. Five years later he made his debut as a violinist performing with an orchestra in Johannesburg. Numerous prizes at regional and national competitions followed. He also appeared as a pianist with South Africa's Radio Symphony Orchestra and conducted the Johannesburg Symphony Orchestra.

He pursued further studies on the violin in Germany, where he earned a music performance degree with Gorjan Kosuta at the Hochschule für Musik und Tanz Köln. He subsequently completed advanced studies in viola under Barbara Westphal at the Musikhochschule Lübeck. Gareth Lubbe has made guest appearances as a soloist and as a chamber musician in Europe, America and Asia. He has also appeared as a viola soloist with the Mahler Chamber Orchestra and regularly appears in concert and features on CD recordings with the ensemble, under conductors such as Claudio Abbado and Daniel Harding.

Gareth Lubbe appears internationally as a renowned overtone singer and runs workshops. Together with “Doha”—his trio with the cellist Claudio Bohórquez and Hayden Chisholm—

he has recorded an album in support of the “Great Stupa of Dharmakaya” in the Rocky Mountains.

In 2006 and 2007 Gareth Lubbe was solo violist with the Royal Flemish Philharmonic in Antwerp under Phillip Herreweghe, before going to Leipzig, where he was a solo violist with the Gewandhausorchester and taught viola at the Hochschule für Musik und Theater Felix Mendelssohn Bartholdy Leipzig. He has been professor of viola at the Folkwang Universität der Künste in Essen since April 2013.

The soprano **Karola Pavone** was born in Reggio Calabria (Italy). She received musical training at an early age and initially played piano and viola. From 2002 to 2004 she took voice lessons with Ingrid Steiner (Frankfurt). She was a prizewinner at “Jugend musiziert” in 2003 and starting in 2004 studied voice with Mechthild Georg at the Hochschule für Musik und Tanz Köln. She graduated summa cum laude in February 2010 and then took advanced studies in voice performance as part of the Excellence Program, graduating with distinction in 2012. She also pursued further voice studies at the opera school of the Göteborgs Universitet in Sweden under Birgit-Louise Frandsen, and took part in several opera productions. Karola Pavone has attended master classes given by Edith Mathis, Irwin Gage, Johannes Martin Kränzle, Olaf Bär and Edda Moser. While still a student she had the opportunity to perform as a soloist with conductor Marcus Creed.

Her wide-ranging repertoire includes cantatas, oratorios and requiem settings by Buxtehude, Bach, Händel, Mendelssohn Bartholdy, Dupré, Fauré, Brahms, Dvořák, Rossini

and Verdi. She works as a freelance oratorio and opera singer and lives in Cologne. Chamber music and art songs are key areas of her work; in 2013 she was a finalist at the important “Das Lied” competition in Berlin and at the International Johannes Brahms Competition in Pörtlach. Karola Pavone is a scholarship holder of the Villa Musica Rheinland-Pfalz, the Studienstiftung des deutschen Volkes and the Richard Wagner-Verband Cologne.

Eva Barthas was born in Toulouse in 1988. At the age of eight she began her musical training as a saxophonist with Philippe Lecocq at the Conservatoire de Toulouse. Between 2006 and 2008 she received instruction from Christian Wirth, and in September 2008 began studying at the Conservatoire national supérieur de musique et de danse de Paris (CNSMDP) in the class of Claude Delangle. There she also studied instrumental theater and jazz improvisation. In the winter semester 2010/11 she took lessons from Daniel Gauthier at the Hochschule für Musik und Tanz Köln, and in May 2012 earned her master’s degree from the Conservatoire national supérieur de musique et de danse de Paris with distinction.

She enrolled in master classes given by the Diastema Quartet and the Habanera Quartet and by Philippe Hurel, Joe Lullof, Arno Bornkamp, Michael Riessler and Jean-Marie Londeix. She has appeared in recital with the saxophone ensemble of the Conservatoire de Paris in Bangkok and Berlin. She was additionally invited to appear as a soloist with l’Orchestre de la Garde républicaine. Eva Barthas has won several national and international competitions, including the Concours jeune soliste de l’Université Européenne de Saxophone in Gap, the

Concours Européen de Musique en Picardie in Amiens and in September 2012 the prize for the best performance of contemporary music at the Internationaler Aeolus Bläserwettbewerb in Düsseldorf.

Numerous engagements followed these competitions. Eva Barthas was a member of the Alliage Quintet from 2010 to 2013. She recorded two CDs for Sony Classical with the ensemble—“Voyage Russe” in 2011 and “Dancing Paris” in 2013.

Learn more about the compositions here: www.genuin.de/asatryan

DEUTSCHER MUSIKWETTBEWERB

40 Jahre DMW

Seit dem Gründungsjahr 1975 ist der Deutsche Musikwettbewerb *der* nationale Wettbewerb für den professionellen musikalischen Nachwuchs in Deutschland. Er ist eines von insgesamt 16 Förderprojekten der gemeinnützigen Projektgesellschaft des Deutschen Musikrats mit Sitz in Bonn und findet mit jährlich wechselnden Kategorien statt.

Mehr als nur Preisgelder

Das grundsätzliche Anliegen des DMW ist die Förderung junger und hochbegabter Musiker. Die Umsetzung dieser Idee hat aus dem Deutschen Musikwettbewerb weitaus mehr gemacht als eine jährlich stattfindende Konkurrenz der Besten: Den Preisträgern und Stipendiaten des DMW eröffnet sich im Anschluss an den eigentlichen Wettbewerb ein Bündel optimal aufeinander abgestimmter und effizienter Fördermaßnahmen.

Substantiell fördern

Die Fördermaßnahmen des DMW greifen dort, wo die Musikausbildung aufhört. Um die jungen Musikerpersönlichkeiten dabei zu unterstützen, sich im Konzertleben zu platzieren, setzt der DMW den Schwerpunkt der Förderprogramme auf die Vermittlung von Konzerten. Preisträger und Stipendiaten werden im Rahmen der *Bundesauswahl Konzerte Junger Künstler* (BAKJK) für Kammermusikkonzerte in ganz Deutschland vermittelt.

Die ca. 250 Mitglieder des Veranstalterings der BAKJK nutzen regelmäßig und gern die Chance, ihrem Publikum den hochbegabten Nachwuchs vorzustellen. Die Preisträger des DMW werden zudem für Preisträgerkonzerte an bedeutende Festivals und Konzertreihen im In- und Ausland vermittelt. Preisträger und ausgewählte Finalisten der Solokategorien werden den professionellen Orchestern in Deutschland als Solisten für Orchesterkonzerte empfohlen. Alle Preisträger produzieren eine Debüt-CD in der Edition „Primavera“.

300 Konzerte pro Jahr

Insgesamt kommt es durch Vermittlung des DMW zu ca. 300 Konzerten pro Jahr mit Preisträgern und Stipendiaten. Die Einzelförderdauer beträgt in der Regel drei Jahre. Preisträger des DMW erhalten außerdem einen Geldpreis (i. d. R. 5000 €). Auf Antrag werden die Preisträger des DMW für die Teilnahme an internationalen Wettbewerben außerhalb Deutschlands vom Goethe-Institut unterstützt. Der Deutsche Musikwettbewerb wird vom Deutschen Musikrat unter der Schirmherrschaft des Bundespräsidenten getragen und von der Beauftragten der Bundesregierung für Kultur und Medien sowie der Bundesstadt Bonn gefördert. An den Förderungsmaßnahmen beteiligen sich die Kulturstiftung der Länder und die Gesellschaft zur Verwertung von Leistungsschutzrechten (GVL).

Koryun Asatryan im Gespräch

? Spätestens seit dem Gewinn des Deutschen Musikwettbewerbs 2012 startest du als vielversprechendes Nachwuchstalent am Saxophon deine Musikerkarriere. Wie kamst du zu deinem Instrument?

KA Zum Saxophon kam ich mehr oder weniger zufällig. Zuerst spielte ich ein Jahr lang Klavier, weil ich aber nicht anständig übte, hörte ich auf. Schade! Einige Jahre lang besuchte ich keine Musikschule. Erst im Alter von neun Jahren, begann ich dann, Saxophon zu lernen. Es gab unterschiedliche Gründe für diese Entscheidung. Da ich aber jedem etwas anderes erzähle, lasse ich die Frage diesmal unbeantwortet ...

Tatsächlich spielt der Deutsche Musikwettbewerb eine große Rolle für junge Musiker, und er war ein wichtiges Ereignis in meiner musikalischen Laufbahn. Außerdem war er in der Hinsicht besonders, weil es wahrscheinlich mein letzter Wettbewerb war. Ich freue mich, dass er so positiv ausgegangen ist.

? Hat das Saxophon in Armenien, deinem Heimatland, eine tief verwurzelte Tradition?

K A Nein, das hat es nicht. „Klassische“ Instrumente sind gewöhnlich Klavier und Streichinstrumente. Übrigens ist das Saxophon auch nicht mein Lieblingsinstrument. Als Kind fand ich es toll, weil die Mädchen es toll fanden. Jetzt auch.

? Neben den Mädchen: Welche Vorbilder und Lehrer prägen deinen Stil bis heute?

K A Alexander Manukyan war mein Lehrer in Jerewan in der Anfangsphase. Ich habe viel gelernt, was man als Kind lernen kann. Der Wechsel zu Daniel Gauthier, bei dem ich in Dortmund und Köln viele Jahre studiert habe, spielte eine sehr große Rolle in meiner musikalischen Entwicklung. Wenn ich heute zurückblicke, muss ich von einem großen Glück sprechen, dass ich damals zu ihm gekommen bin.

Vorbilder habe ich viele, jedenfalls nicht nur Saxophonisten und vor allem Musiker der Vergangenheit. Unter den klassischen Interpreten bewundere ich Musiker wie Fritz Wunderlich, Dietrich Fischer-Dieskau, Jascha Heifetz oder Henryk Szeryng.

? Klassischer Jazzfan oder als jazziger Klassiker – was passt besser zu dir? Für welche Musikrichtungen begeisterst du dich?

K A Weder – noch! Ich bin kein Jazzmusiker, aber auch kein klassischer Musiker, der sich mit Beethoven und Mozart zu Hause fühlt. Ich besuche ein wenig öfter Jazzkonzerte, jedoch nicht etwa, weil ich Jazz mehr mag als Klassik. Bei Jazzmusikern gibt es, abgesehen vom technischen Niveau auf der Bühne, eine gewisse Freiheit und Begeisterung beim Musizieren, die bei klassischen Musikern heute leider nicht immer selbstverständlich ist. Viele

versuchen nur perfekt zu sein – ich mag das Wort „perfekt“ in der Musik nicht – , statt einen eigenen Ton, eine eigene „Sprache“ zu entwickeln.

Ich begeistere mich für jede Art der Musik, die Gefühle weckt und bewegt, egal ob Klassik, Jazz oder Folk.

? Wettbewerbspreise ziehen sich wie ein roter Faden durch deine Karriere – gekrönt vom Gewinn des Deutschen Musikwettbewerbs im Jahr 2012. Was waren weitere bisherige Höhepunkte deiner Laufbahn als Saxophonist?

KA Wettbewerbe hatte ich viele. Mal mit, mal ohne Erfolg. Ich tue mich schwer zu antworten, welches die Höhepunkte waren. Es können auch Konzerte, gute Orchester, schöne Säle und wichtige Begegnungen mit Menschen gewesen sein.

? Von 2005 bis 2013 warst du Mitglied des Alliage Quintetts, gemeinsam gewannt ihr den ECHO Klassik 2005 in der Kategorie „Klassik ohne Grenzen“ und habt drei CDs bei Sony Classical veröffentlicht – was hat dich zum Austritt bewegt?

KA Die Entfernung zwischen Köln und München. Seit 2011 unterrichte ich in München. Das Alliage Quintett ist in Köln beheimatet. Zwei Jahre lang habe ich viele Stunden im Zug verbracht, und irgendwann ging es nicht mehr. Es hat mehr Zeit und Energie gekostet, als ich hatte. Das war keine leichte Entscheidung und musikalisch ist es sehr schade. Da mein Austritt noch nicht lange her ist, fühle ich mich seelisch immer noch wie ein Alliage-Mitglied.

? Wenn dein Saxophon eine Person wäre, welchen Charakter hätte es?

K A (M)ein Saxophon könnte/sollte niemals eine Person sein und einen Charakter haben, denn man versucht mit einem Instrument mehrere und unterschiedliche Charakter zu kreieren, je nach Werk. Es ist nur ein Stück Blech. Aber gutes Blech.

? Auf dieser CD widmest du dich voll und ganz weitgehend unbekanntem, zeitgenössischen Komponisten. Wie fiel deine Wahl auf dieses Repertoire?

K A Zeitgenössische Musik muss gespielt werden. Nur so lebt sie. Schade, dass sich wenige Musiker damit beschäftigen. Die Komponisten sind in der Tat nicht sehr bekannt, aber unbekannt heißt nicht gleich schlecht. Ich mag neue Musik und finde die Stücke, die ich mit den anderen Musikern aufgenommen habe, sehr vielseitig. Es gibt Solo- und Duostücke, und die Komponisten unterscheiden sich stilistisch sehr stark. Vielleicht wird es dem Zuhörer schwer fallen, alles auf einmal zu hören, aber spannend und unterhaltsam ist das Programm allemal.

Mehr Informationen über Koryun Asatryan: www.koryun-asatryan.com

Danksagungen

An erster Stelle möchte ich mich bei den beteiligten Musikern Eva Barthas, Karola Pavone, Gareth Lubbe und bei der Tonmeisterin Claudia Neumann bedanken. Außerdem Dank an den Deutschen Musikrat, Deutschlandfunk und das Label GENUIN für die Kooperation und Unterstützung dieses zeitgenössischen und vielleicht dadurch weniger kommerziellen Projekts!

Die Künstler

Biografische Anmerkungen

Gareth Lubbe, geboren in Johannesburg (Südafrika), erhielt seine erste musikalische Ausbildung am Klavier und an der Geige im Alter von vier Jahren. Fünf Jahre später gab er in Johannesburg als Geiger sein Debüt mit Orchester, es folgten zahlreiche Preise bei regionalen und nationalen Wettbewerben. Er konzertierte ebenso als Pianist mit Südafrikas Radiosymphonieorchester und dirigierte das Johannesburg Symphony Orchestra.

Das Violinstudium setzte er in Deutschland fort, wo er an der Hochschule für Musik und Tanz Köln bei Gorjan Kosuta seine Künstlerische Reifeprüfung ablegte. Später absolvierte er auf der Bratsche ein Aufbaustudium bei Barbara Westphal an der Musikhochschule Lübeck. Gareth Lubbe gastiert solistisch und als Kammermusiker in Europa, Amerika und Asien. Er folgte Einladungen des Mahler Chamber Orchestras als Solobratscher, mit dem er unter Dirigenten wie Claudio Abbado und Daniel Harding regelmäßig konzertiert und CD-Aufnahmen macht.

Als gefeierter Obertonsänger tritt Gareth Lubbe weltweit auf und leitet Workshops. Zusammen mit „Doha“, seinem Trio mit dem Cellisten Claudio Bohórquez und Hayden Chisholm spielte er ein Album zugunsten der Großen Stupa von Dharmakaya in den Rocky Mountains ein.

2006 und 2007 war Gareth Lubbe Solobratscher in der Philharmonie – Royal Flemish Philharmonic in Antwerpen unter Philipp Herreweghe, bevor er nach Leipzig ging, wo er als Solobratscher im Gewandhausorchester und als Dozent im Hauptfach Viola an der Musikhochschule tätig war. Seit April 2013 ist er Professor für Viola an der Folkwang Universität der Künste in Essen.

Die Sopranistin **Karola Pavone** wurde in Reggio Calabria (Italien) geboren. Sie wurde früh musikalisch gefördert und spielte zunächst Klavier und Viola. Von 2002 bis 2004 wurde sie von der Gesangspädagogin Ingrid Steiner (Frankfurt) betreut. 2003 war sie Preisträgerin im Wettbewerb Jugend musiziert, ab 2004 studierte sie an der Hochschule für Musik und Tanz Köln Gesang bei Mechthild Georg. Das Diplom legte sie im Februar 2010 mit dem Prädikat „sehr gut“ ab. Im Aufbaustudium absolvierte sie bis Sommer 2012 den Exzellenzstudiengang Konzertexamen, ebenfalls in Köln, den sie mit Auszeichnung abschloss. Einen Teil ihrer Ausbildung verbrachte sie an der Opernschule der Göteborgs Universität in Schweden bei Birgit-Louise Frandsen, wo sie an verschiedenen Opernproduktionen teilnahm.

Sie besuchte unter anderem Meisterkurse bei Edith Mathis, Irwin Gage, Johannes Martin Kränzle, Olaf Bär und Edda Moser. Bereits als Studentin hatte sie mehrfach Gelegenheit, unter der Leitung von Marcus Creed als Solistin aufzutreten. Zu ihrem vielseitigen Konzertrepertoire gehören unter anderem Kantaten, Oratorien und die Requiemvertonungen von Buxtehude, Bach, Händel, Mendelssohn Bartholdy, Dupré, Fauré, Brahms, Dvořák, Rossini und Verdi. Sie ist als freischaffende Konzert- und Opernsängerin tätig und lebt in Köln. Einen Schwerpunkt ihrer Arbeit bilden sowohl Kammermusik als auch das Kunstlied, so war sie 2013 Finalistin der bedeutenden Liedwettbewerbe „Das Lied“ in Berlin und des Internationalen Johannes Brahms Wettbewerbs in Pörschach. Karola Pavone ist Stipendiatin

der Villa Musica Rheinland-Pfalz, der Studienstiftung des deutschen Volkes und des Richard Wagner-Verbands Köln.

Eva Barthas wurde 1988 in Toulouse geboren. Sie begann ihre musikalische Ausbildung als Saxophonistin im Alter von acht Jahren am Conservatoire de Toulouse bei Philippe Lecocq. Zwischen 2006 und 2008 nahm sie Unterricht bei Christian Wirth und im September 2008 begann sie am Conservatoire national supérieur de musique et de danse de Paris (CNSMDP) in der Klasse von Claude Delangle zu studieren. Dort nahm sie auch an Theatre Instrumental und Jazz-Improvisationsunterricht teil. Im Wintersemester 2010/11 bekam sie Unterricht bei Daniel Gauthier an der Hochschule für Musik und Tanz Köln, und im Mai 2012 schloss sie ihr Masterstudium am Conservatoire national supérieur de musique et de danse de Paris mit Auszeichnung ab. Sie belegte Meisterkurse beim Quartett Diastema, Quartett Habanera, bei Philippe Hurel, Joe Lullof, Arno Bornkamp, Michael Riessler und Jean-Marie Londeix. Mit dem Saxophonensemble des Conservatoire de Paris trat sie in Bangkok und Berlin auf. Als Solistin wurde sie von l'Orchestre de la Garde républicaine eingeladen. Sie hat mehrere nationale und internationale Wettbewerbe gewonnen, unter anderem den Concours jeune soliste de l'Université Européenne de Saxophone in Gap, den Concours Européen de Musique en Picardie in Amiens und im September 2012 den Preis für die beste Interpretation zeitgenössischer Musik beim Internationalen Aeolus Bläserwettbewerb in Düsseldorf.

Zahlreiche Engagements folgten diesen Wettbewerben. 2010 bis 2013 war Eva Barthas Mitglied des Alliance Quintetts. In dieser Besetzung nahm sie 2011 „Voyage Russe“ und 2013 „Dancing Paris“ auf.

Mehr Informationen über die Kompositionen finden Sie unter: www.genuin.de/asatryan

GEN 14301

GENUIN classics GbR

Holger Busse, Alfredo Lasheras Hakobian, Michael Silberhorn

Feuerbachstr. 7 · 04105 Leipzig · Germany

Phone: +49 . (0) 3 41 . 2 15 52 50 · Fax: +49 . (0) 3 41 . 2 15 52 55 · mail@genuin.de

Recorded at Sendesaal Deutschlandfunk Kammermusiksaal, Cologne, Germany

February 3–6, 2014

Recording Producer/Tonmeister: Claudia Neumann

Executive Producer: Frank Kämpfer

Editing: Claudia Neumann, Michael Silberhorn

Text: Koryun Asatryan, Munich

English Translation: Matthew Harris, Ibiza

Booklet Editing and Interview: Katrin Haase, Leipzig

Photography: Ira Weinrauch, Düsseldorf/Cologne

Graphic Design: Thorsten Stapel, Münster

© + © 2014 Deutscher Musikrat, Deutschlandradio and GENUIN classics

All rights reserved. Unauthorized copying, reproduction, hiring,
lending, public performance and broadcasting prohibited.

