

12

PROSINAC 2016.

LISINSKI

DAN DVORANE
ITALIJANSKA NOĆ

Čestit Božić
i sretna nova godina !

KONCERTNA DVORANA VATROSLAVA LISINSKOG

MIA

Život nije siv

DAN DVORANE

Mala dvorana, 29.12.2016. u 20:30 sati
Cijena ulaznice: 80 kn

LISINSKI

www.lisinski.hr

CMC TV

**DRUGI KONCERT
U LISINSKOM**

VELIKA DVORANA, četvrtak, 20 sati

prosinca

THE FRAJLE

The Frajle u Zagrebu uživaju veliku popularnost, stoga i ne čudi što je prvi koncert u Lisinskom bio rasprodan. Novi termin nastupa rezerviran je za 1. prosinca.

The Frajle uspijevaju u onome što mnogima ne polazi za rukom – na jednom koncertu podjednako drže publiku napetom izvodeći skladbe u rasponu od ruske ciganske do aktualne pop-rock glazbe. Nastupi The Frajli nisu tek izvedbe skladbi, već interakcija s publikom, neopterećeno uživanje u glazbi bez rezerve i, ono što mnogi kritičari opravdano ističu, puno pozitivne energije i radosti. Marija, Nataša, Jelena i Nevena ponekad se čine kao kabaretska skupina, čemu pridonosi njihova dojmljiva kostimografija koja ih također čini bitno različitim od ostatka scene.

Već prvi album nazvan „Naš prvi album s putovanja“ izazvao je iznimno dobre kritike i pridonio većoj posjećenosti koncerata Frajli. Nakon objavlјivanja EP-a „A strana ljubavi“ na kojem su i dvije nagrađivane obrade „Meni trebaš ti“ te „Čukni vo drvo“ The Frajle su osvojile regiju.

VELIKA DVORANA, petak, 19:30 sati

2

prosinca

MJUZIKL PACIJENTI

Nakon što je premijera rasprodana dva tjedna prije prikazivanja, a karte za ostala četiri nastupa također planule u rekordnom vremenu, Pacijenti se vraćaju u Lisinski 2. prosinca ove godine.

„Ovo je rođenje jednog novog mjuzikla, hrvatskog mjuzikla, a svako rođenje je posebno i veselo“, rekla je za Dnevnik hr. Vjekoslava Huljić, autorica tekstova songova mjuzikla. Čisto ludilo! Nakon što je Pacijente pogledalo više od 8500 ljudi, originalni hrvatski mjuzikl nastavlja obarati publiku s nogu. Kreativni tim (libretist Miro Gavran, autor glazbe Tonči Huljić, autorica tekstova Vjekoslava Huljići redatelj Igor Barberić) dokazao je da je za inovativni hrvatski spektakl potrebno biti malo pomaknut u glavi. Tonči Huljić snimio je i spot i singl „Tko je lud, nije normalan“, u kojem glumi psihijatra. Riječ je o jednoj od pjesama iz već vrlo popularnog mjuzikla.

Hoće li pobijediti glazba ili tamna strana šoubiznisa, pokazat će spektakl Pacijenti. Osigurajte svoje mjesto u toj „ludnici“ već sada!

Autor glazbe: Tonči Huljić

Autor libreta: Miro Gavran

Autorica tekstova: Vjekoslava Huljić

Redatelj: Igor Barberić

Muzički direktor: Filip Gjud

Scenografkinja: Marta Crnobrnja

Kostimografska: Slavica Motušić

Izvršni producent: Tadija Kolovrat

Ansambl mjuzikla ‘Pacijenti’:

Hana Hegedušić (VALENTINA), Damir Kedžo (ROBERT), Elena Brumini (MANDA), Vesna Ravenšćak (NEDA), Zrinka Kušević (IVA), Jassna Luna Jozic (IRMA), Sanja Crljen (ENA), Matija Škvorc (TONI), Hrvoje Foretić (LOVRO), Fabijan Pavao Medvešek (IGOR).

Ostali članovi ansambla: Vedran Roljić, Stjepan Lach, Nikša Ovčina, Davor Lovrinić, Matej Mudrovčić, Bruna Oberan, Aleta Arbanas, Doris Teur, Manuela Svorcan, Gordana Marković, Dino Antonić

LISINSKI ARIOSO GLAS ZA LISINSKI

NEPROCJENJIV DOŽIVLJAJ!

IZ METROPOLITANA
U LISINSKI

VELIKA DVORANA, subota, 19:30 sati

3

prosinca

MARINA REBEKA, sopran

Michael Balke, dirigent

Simfonijski orkestar HRT-a

Najveće svjetske operne pozornice Milana, Beča, New Yorka, Münchena, Salzburga, Londona i Verone i dirigentska imena kao što su Zubin Mehta, Riccardo Muti, Antonio Pappano i Fabio Luisi – s takvim, najboljim mogućim preporukama pred publiku *Lisinskog* dolazi letonska sopranistica Marina Rebeka. Njezina blistava karijera nije stvar prošlosti, ona se događa upravo sada, kad još jedna velika opera diva s Baltika dolazi i pred zagrebačku publiku. Uz Simfonijski orkestar HRT-a, Marina Rebeka podastrijet će najljepše biserje iz svojega bogatog repertoara koji obuhvaća stoljeća i epohe: od Händela preko Mozarta, Rossinija, Donizettija, Verdija i Čajkovskog do Stravinskog.

Producija: Koncertna dvorana Vatroslava Lisinskog

Cijene ulaznica: 190, 210, 230 kn

Za jednokratno plaćanje gotovinom, 10% popusta. Za osobe s invaliditetom, uključujući osobu u pratnji (uz predočenje preslike rješenja o invaliditetu), učenike, studente, umirovljenike, članove HAK-a i MUO-a, dosadašnjim preplatnicima ciklusa Lisinski subotom, preplatnicima ciklusa Lisinski Arioso, skupnim posjetama (više od 15 ulaznica), 20% popusta. Za vlasnike Kulturnog pokaza HGM-a, 50% popusta. Studenti i učenici, dva sata prije koncerta uz predočenje odgovarajućeg dokumenta, mogu podignuti ulaznice po cijeni od 10 kuna. Svi popusti vrijede isključivo za kupnju jedne ulaznice, osim popusta za osobe s invaliditetom gdje popust vrijedi i za njihovu pratnju. Popusti se ne zbrajaju!

DRUGI NASTUP U LISINSKOM

VELIKA DVORANA, srijeda, 20 sati

7

prosincia

IVAN ŠARIĆ

To da treba pokušati, da se stalno treba gurati izvan zone komfora - svi već deklarativno znaju, ali vrlo malo ljudi zapravo može reći da živi taj život. Zadar je 22. svibnja 1984. dobio još jednog stanovnika na Bilom brigu koji će mahati toj zoni komfora iz (za neke) vrlo neugodne udaljenosti.

Godine 2013. provodi ideju u djelo, ali za njega sada zna ne samo šira javnost Hrvatske nego i svijeta - videouradak "Hire Me Jon Stewart" hara internetom, a po cijelom svijetu se prvi put govori ime Ivan Šarić. Barem govore oni koji su ga znali izgovoriti. Taj potez otvara seriju novih pokušaja u druge vode pa Ivan uspješno surađuje s brojnim tvrtkama i marketinškim agencijama, ali ne samo u ulozi voditelja nego i u ulozi stvaratelja ideje i kompletne razrade. Bez obzira na to što je osvojio već nekoliko nagrada i priznanja za rad u toj struci, ima i više od 1500 stand up nastupa u Hrvatskoj i inozemstvu. Ivan voli reći da mu je stand up prva ljubav, ono što mu je otvorilo mogućnost da pokuša i sve ostalo što mu se učinilo zanimljivim. Zato stalno razvija, radi i unapređuje svoj stand up, kako bi publika otišla ne samo bolje raspoložena, nego i s nekom novom mišlju, da ne ostane sve samo na smijehu, nego i na promišljanju. Takav pedantan stav prema izvornoj profesiji neprestano ga dovodi pred sve veću i veću publiku.

I tako, deset godina nakon onog izgrebenog DVD-a sa stand up nastupom Robina Williamsa, Ivan Šarić nastupa u Koncertnoj dvorani Vatroslava Lisinskog, to je nešto što nijedan domaći stand up komičar do sada nije imao čast održati.

NAJAVA KONCERATA

VELIČANSTVENA BEETHOVENOVA "DEVETA"

Petak, 9. 12. 2016.

ZAGREBAČKA FILHARMONIJA

VLADIMIR KRANJIČEVIĆ,
dirigent

MARTINA ZADRO, sopran

MARTINA GOJČETA SILIĆ,
mezzosopran

DEJAN MAKSIMILIJAN

VRBANIČIĆ, tenor

MARKO MIMICA, bas

Akademski zbor IVAN

GORAN KOVACIĆ

Ludwig van Beethoven:

9. simfonija u d-molu, op. 125

BOŽIĆNI KONCERT

Petak, 16.12.2016.

ZAGREBAČKA FILHARMONIJA

IVO LIPANOVIĆ, dirigent

INVA MULA, sopran

Vokalni ansambl HUSAR & TOMČIĆ

Najljepše božićne pjesme u
izvedbi Zagrebačke filharmonije i
vokalnog ansambla Husar&Tomčić

POKAŽI LJUBAV

Petak, 23.12.2016.

ZAGREBAČKA FILHARMONIJA I
2CELLOS

VETON MAREVCI, dirigent

MIA PEĆNIK, klavir

Humanitarni koncert u suradnji s
Rotary klubom Zagreb 1242

prosinac

zf
ZAGREBAČKA
FILHARMONIJA

ČAROBNA FRULA

Čarobna frula – koncert za mladu publiku

Petak, 9. prosinca u 13 sati

Subota, 10. prosinca u 10 sati

Koncertna dvorana Vatroslava Lisinskog

Simfonijski orkestar HRT-a

Alan Bjelinski, dirigent

Solisti:

Domagoj Dorotić - Tamino

Valentina Fijačko - Pamina

Ljubomir Puškarić - Papageno

Marija Kuhar Šoša - Papagena

Ivana Lazar - Kraljica noći

Siniša Štork - Sarastro

Stjepan Franetović - Monostatos

I ove godine, kako obilježavamo 260. obljetnicu rođenja Wolfganga Amadeusa Mozarta, Simfonijski orkestar HRT-a i Hrvatska glazbena mladež udružuju se u projektu kojim djeci predstavljaju remek djela klasične glazbe. Na dva koncerta, 9. i 10. prosinca, maestro Alan Bjelinski, Simfonijski orkestar HRT-a i vokalni solisti provest će djecu kroz jednu od najslavnijih Mozartovih opera, ujedno i posljednju iz njegova pera - Čarobnu frulu.

Čarobna frula (izvorno *Die Zauberflöte*) nastala je na njemački libreto austrijskog glumca i kazališnog organizatora Emanuela Schikanedera, te je prizvedena 30. rujna 1791. u Beču., samo dva mjeseca prije Mozartove smrti. Oblikovana u dva čina, Čarobna frula na prvi se pogled čini kao jednostavna bajka o borbi dobra i zla. No, ispod površine skriva se kompleksna alegorija o potrazi za mudrošću i prosvjećenjem u duhu tadašnjeg vremena.

Opera se sastoji od govorenih i pjevanih dijaloga, a glazba vjerno prati radnju. Priprosti ptičar Papageno i njegova draga Papagena (čija imena potječu od njemačke riječi za papigu – Papagei) prikazani su jednostavnim, naizgled folklornim melodijama. Nasuprot tome, prevrtljiva Kraljica noći prikazana je vratolomnim vokalnim bravurama, ali i dramatičnom glumom. Upravo se dionica Kraljice noći smatra jednom od najtežih, ali i najatraktivnijih u cijelokupnoj opernoj literaturi. Za razliku od nje, koja vlada svijetom zla, Veliki svećenik Sarastro vladar je svijeta dobra, ali njegov sluga Monostatos također se priklanja zlu. Mladi ljubavnici Tamino i Pamina su pak okarakterizirani ljupkom i romantičnom glazbom. Upravo je korištenje glazbe u prikazu osobnosti likova Mozartu omogućilo stvaranje karaktera koji do danas intrigiraju publiku i osiguravanju mjesto Čarobnoj fruli na opernim pozornicama širom svijeta.

DVIJE PREDSTAVE
U LISINSKOM

MALA DVORANA, subota, 10 i 12 sati

10
prosinca

LUKA VIDOVIĆ MAGIC SHOW ZA CIJELU OBITELJ

Dragi mali i veliki!

Nakon što su prošlog prosinca bile rasprodane sve tri izvedbe njegove predstave i ovog prosinca ponovo nam dolazi naš najdraži mađioničar – Luka Vidović!

Ove godine imat ćeće priliku uživati u novoj verziji Lukine hit predstave „Magic show za cijelu obitelj“ kojom je razveselio svoju publiku nebrojeno puta tijekom svoje bogate karijere.

Očekuje vas nezaboravna predstava ispunjena vrhunskom zabavom, humorom te nevjerojatnim trikovima!

Ova urnebesno smiješna predstava namijenjena je djeci, ali kao što i sam naziv govori, u njoj će uživati i mame i tate i djedovi i bake.

Posebnost ove predstave je i u tome što je potpuno interaktivna, što znači da će mađioničar Luka Vidović iz publike izabrati nekoliko djece koja će mu na pozornici pomagati u izvođenju trikova. Sva djeca koju Luka ne uspije pozvati na pozornicu neće imati razloga biti razočarana jer će i svi iz publike također direktno pomagati u izvođenju trikova.

Osim Lukinih mađioničarskih trikova, na pozornici ćeće imati prilike vidjeti i Lukinog pomagača, klauna Šarenog, koji će vas dodatno nasmijati svojim ludorijama te odličan plesni studio „Escape“ koji će nastupiti sa svoje dvije izvrsne koreografije.

Veselje i radost ove predstave je nešto što se pamti cijeli život, zato - vidimo se!

LISINSKI SUBOTOM UVJEK LISINSKI

NEPROCJENJIV DOŽIVLJAJ!

VELIKA DVORANA, subota, 19:30 sati

10
prosinca

BUDIMPEŠTANSKI FESTIVALSKI ORKESTAR

Leonidas Kavakos, violina

Iván Fischer, dirigent

Program:

F. Schubert: Uvertira melodrami *Čarobna harfa*, D. 644
Simfonija u B-duru, br. 5, D. 485

B. Bartók: Koncert za violinu i orkestar u h-molu, br. 2, BB 117
Mađarske skice, Sz. 97, BB. 103

Gostovanja Budimpeštanskog festivalskog orkestra pod vodstvom maestra Ivana Fischera glazbeni su praznik savršenog muziciranja za svaku svjetsku glazbenu metropolu, pa tako i za Zagreb i pozornicu njegova glazbenog hrama, *Lisinskog*. Njihovi se nastupi pamte cijeli život.

I ovaj put s vrhunskim orkestrom dolazi i vrhunski solist, jedan od najtraženijih i najhvaljenijih violinista današnjice- Leonidas Kavakos, udruženi u izvedbe djela dvojice velikana europske i svjetske glazbe: Franza Schuberta i Béle Bartóka.

Producija: Koncertna dvorana Vatroslava Lisinskog

Cijena ulaznice: 160, 200, 240 kn

Za jednokratno plaćanje gotovinom, 10% popusta. Za osobe s invaliditetom, uključujući osobu u pratnji (uz predočenje preslike rješenja o invaliditetu), učenike, studente, umirovljenike, članove HAK-a i MUO-a, dosadašnjim preplatnicima ciklusa Lisinski subotom, preplatnicima ciklusa Lisinski Arioso, skupnim posjetama (više od 15 ulaznica), 20% popusta. Za vlasnike Kulturnog pokaza HGM-a, 50% popusta. Studenti i učenici, dva sata prije koncerta uz predočenje odgovarajućeg dokumenta, mogu podignuti ulaznice po cijeni od 10 kuna. Svi popusti vrijede isključivo za kupnju jedne ulaznice, osim popusta za osobe s invaliditetom gdje popust vrijedi i za njihovu pratnju. Popusti se ne zbrajaju!

DVA KONCERTA
U LISINSKOM

Željko Joksimović

VELIKA DVORANA, utorak i srijeda, 20 sati

13 i 14
prosincia

ŽELJKO JOKSIMOVIĆ „DVA SVIJETA“

„Jazz, drukčije, novogodišnje i sveže.“ Tako je Željko Joksimović opisao svoj projekt „Dva svijeta“ koji će predstaviti u Koncertnoj dvorani Vatroslava Lisinskog.

Joksimović je još 2014. godine u istoj Dvorani predstavio „Balkan Bazaar“ o kojem je rekao: „Taj koncert u Lisinskom je jedan od mojih najboljih koncerata, a imao sam ih tisuću.“

Ideja novoga projekta je iskorak, po uzoru na Paula Anku i Michaela Bubblea, obraditi već postojeće, poznate pjesme iz svijeta popa, rocka i narodne glazbe, „odjenuti ih u novo ruho“, te na taj način pomiriti naizgled nepomirljive svjetove. U tu je svrhu Joksimović okupio glazbenike različitih glazbenih stilova i oblikovao sastav u formi big benda, pod nazivom Kapitalisti.

Još je u djetinjstvu Željko Joksimović pokazivao talent za glazbu, što su prepoznali njegovi roditelji i neprestance ga tjerali naprijed. Kao dvanaestogodišnjak pobijedio je na prestižnom glazbenom festivalu u Parizu, s kojega je u rodno Valjevo ponio titulu Prve harmonike Europe. Od tada niže uspjeh za uspjehom.

Prijelomnicom u svojoj karijeri smatra 2004. godinu, kad se pjesmom Lane moje plasirao na Eurosong na kojem je osvojio drugo mjesto. Ostalo je povijest. A vi doživite budućnost Željka Joksimovića u Lisinskom 13. i 14. prosinca 2016. godine.

Producija: Koncertna dvorana Vatroslava Lisinskog

Cijena ulaznice: 230, 280, 330, 380 kn

HRT GLAZBA te vodi u drugi svijet

Majstorski ciklus

HRT

Simfoniski orkestar HRT-a

Mladen Tarbuk /dirigent

Radovan Vlatković /rog

03

sezona 2016./2017.

15. prosinca /četvrtak/ u 19:30

Velika dvorana

Wolfgang Amadeus Mozart: Simfonija u G-duru, KV 318

Stjepan Šulek: Koncert za rog i orkestar

Anđelko Klobučar: Glazba za film Carevo novo ruho, 1. suita

Anđelko Klobučar: Studija za komorni orkestar

Richard Strauss: Vesele vragolije Tillia Eulensipegela, op. 28

Počasni član londonske Kraljevske akademije za glazbu, pedagog na nekoliko europskih sveučilišta, Radovan Vlatković, počastit će vjernu publiku Koncertom Stjepana Šuleka, kojim ovaj čarobnjak roga zaokružuje naš opsežan projekt izvođenja i snimanja djela hrvatske hornističke literature. Orkestralni rogovi istaknut će se u poletnoj Mozartovoj Simfoniji u G-duru, a osobito u vratolomnim Vragolijama Tillia Eulensipegela Richarda Straussa. Pod ravnjanjem Mladena Tarbuka, Orkestar odaje počast nedavno preminulom hrvatskom akademiku Anđelku Klobučaru, glazbom za film Carevo novo ruho i avangardi okrenutom orkestralnom Studijom.

Izravni prijenos koncerta na Trećem programu Hrvatskoga radija.

Cijena ulaznica: 40 i 60 kn. Za umirovljenike, studente i skupne posjete (više od 15 ulaznica) odobravamo popust od 40%. Osobama s invaliditetom, uključujući i osobu u pratinji, odobravamo popust od 50%.

MALA DVORANA, četvrtak, 20 sati

15
prosinca

ROMANTIČNA GITARA

Nina Kobler, sopran
Dubrovački gitarski trio

Program: E.Grieg, F. Mendelssohn-Bartholdy, F. Schubert, I. Padovec, I. Albéniz

Dubrovački gitarski trio, koji čine Ante Skaramuca, Frano Matušić i Maroje Brčić, utemeljen je 1992. godine.

Ubrzo nakon osnutka počinju s koncertnom djelatnošću u Hrvatskoj (Dubrovačke ljetne igre, Splitsko ljetno, Osorske glazbene večeri, Varaždinske barokne večeri...), a slijede i gostovanja po Njemačkoj, Španjolskoj, Italiji, Švedskoj, Rusiji, Mađarskoj, Latviji, Francuskoj i SAD-u.

Kako je gitarski trio nesvakidašnje glazbeno tijelo, originalna djela su prava rijetkost, pa okosnicu njihova repertoara čine prerade skladbi koje su izvorno pisane za druga glazbala i sastave. Zato je skladateljski krug koji je pisao za taj sastav izuzetno važan. Trio je imao čast prizvesti njemu posvećena djela Željka Brkanovića, Nikše Njirića, Ive Josipovića, Philipa Bračanina, Andelka Klobučara i Zorana Juranića.

Dubrovački gitarski trio snimao je za Croatia Records, a za projekt *15 koncerata za 15 godina Trija* nagrađeni su uglednom strukovnom nagradom, Diplomom *Milka Trnina* za 2008. godinu.

DVA KONCERTA
U LISINSKOM

VELIKA DVORANA, subota i nedjelja, 20 sati

17 i 18
prosinca

HALID BEŠLIĆ

Već je dva puta, do posljednjega, rasprodao sva mjesta u *Lisinskom*, oduševivši svojim bezvremenskim hitovima. U srce je dirnuo i mlade i stare, neke sa sjetom prisjetio na minula vremena, a druge ispunio veseljem u iščekivanju bolje budućnosti. Halid Bešlić sada se vraća spremam učiniti još više.

„Generacije i generacije su to slušale, netko dođe da evocira uspomene, netko da uđe u priču, netko čisto da izađe. To je moja vrijednost - što imam generacije i generacije i dokle budem imao to, trajat će. I pjevat će, a bogami, kako je krenulo, do penzije treba pjevat“, rekao je Halid Bešlić u izjavi za televiziju CMC.

Za sve one koji prije godinu dana nisu mogli doći na koncerte koji se ne zaboravljuju, Halid Bešlić nastupit će ponovno 17. i 18. prosinca ove godine.

U gotovo 40 godina pjevačke karijere, Halid Bešlić je objavio više od 20 albuma, a njegove hitove poput *Zlatnih struna*, *U meni jesen je*, *Prvog poljupca*, *Malo je, malo dana*, *Miljacke...* pjevaju svi naraštaji.

Halidovi koncerti uvijek su opisani kao spektakularni i prepuni emocija pa to može očekivati i publika u *Lisinskom*. Ne propustite večer koja će vam dugo ostati u sjećanju.

O SOL ITALIJANSKA

FRANCESCA DEGO violinista
WALTER FRACCARO tenor
IVO LIPANOVIĆ dirigent
**SIMFONIJSKI ORKESTAR
HRVATSKE RADIOTELEVIZIJE**

VELIKA DVORANA, 19:30 sati

KONCERTNI
SPEKTAKL
S PLESOM,
PJENUŠCEM...

EMO NOĆ

KONCERT DOBITNIKA

Svečana dodjela nagrade

Hrvatske glazbene mladeži Ivo Vuljević

Mala dvorana u 12 sati

MIA – ŽIVOT NIJE SIV

Mala dvorana u 20:30 sati

POZIV NA PLES

Boom Pacha Boom

Predvorje u 21 sat

DAN DVORANE 29.12.2016.

Cijene ulaznica 160, 180 i 200 kuna. Na jednokratno plaćanje gotovinom, 10% popusta. Za osobe s invaliditetom, uključujući osobu u pratinji (uz predočenje preslike rješenja o invaliditetu), učenike, studente, umirovljenike, dosadašnje pretplatnike ciklusa Lisinski subotom, pretplatnike ciklusa Lisinski arioso, skupne posjete (više od 10 ulaznica), 20% popusta. Svi popusti vrijede isključivo za kupnju jedne ulaznice, osim popusta za osobe s invaliditetom gdje popust vrijedi i za njihovu pratinju. Popusti se ne zbrajaju.

PROGRAM ZA PROSINAC 2016.

5. prosinca 2016. – 18.00 h

Federico Novaro

Refoli e pilastri. Titoli sparsi per una biblioteca di letteratura in lingua italiana

Talijanski institut za kulturu

Preobraženska 4

*na talijanskom jeziku

8. – 12. prosinca 2016.

Revija talijanskog dokumentarnog filma

Kic

Preradovićeva 5

8. prosinca 2016. – 16.00 h

Arhitektonski dijalozi: Italija i Hrvatska između dva svjetska rata

Gradevine i protagonisti

Oris Kuća arhitekture

kralja Držislava 3

10. prosinca 2016. – 19.30 h

Povodom izložbe *Orašar* u Muzeju za umjetnost i obrt:

Koncert

Flavio Caroli – flauta

Akiko Okabe – klavir

Muzej za umjetnost i obrt

Trg maršala Tita 10

11. prosinca 2016. – 20.00 h

Lina Prosa – Lampedusa Beach

Tvornica kulture

Šubićeva 2

12. prosinca 2016.

Lit link festival

Sudjeluju: Flavio Soriga, Adrian Bravi, Francesca Borri

Klub Močvara

Trnjanski nasip bb

13. – 14. prosinca 2016. – 19.00 h

Izložba

Umbria i Marche: krhka ljepota

fotografije Tonija Nicolinija

Kic

Preradovićeva 5

(15. prosinca 2016. – 20. siječnja 2017.)

Talijanski institut za kulturu

Preobraženska 4

29. prosinca 2016. – 19.30 h

Talijanska noć u Lisinskom

za više informacija posjetite web stranicu:

www.iiczagabria.esteri.it

VELIKA DVORANA, nedjelja, 10 sati

18
prosinca

JACQUES HOUDEK „KAD SI SRETAN“ NAJLJEPŠE DJEČJE Pjesme

Hrvatski 'The Voice' – Jacques Houdek poslije velikog prošlogodišnjeg uspjeha vraća se s posebnim programom za klince i klinice u Lisinski.

Svakog čovjeka uz djetinjstvo vežu omiljene dječje pjesmice uz koje je odrastao. Klinci novog milenija zasigurno će pamtiti, posebno za njih osmišljen i snimljen, album „Kad si sretan“ i najljepše dječje pjesme u izvedbi omiljenog im Jacquesa Houdeka. Kada je sa svojim timom prije 10 godina stvarao ovaj album vjerojatno nije mogao ni zamisliti koliki će uspjeh postići.

Iako su oni mališani koji su odrasli uz Jacquesov album „Kad si sretan“ danas već pred završetkom osnovne, ili srednje škole, zasigurno ih već sam spomen na album asocira na nešto sretnije, bezbrižne dane ranoga djetinjstva. U bezvremenskim hitovima za djecu: „Nije lako bubamarcu“, „Zeko i potočić“, „Kad si sretan“, „Kad se male ruke slože...“ i današnji najmlađi narastaji ne prestaju veselo uživati.

I nakon 10 godina, album „Kad si sretan“ još uvijek je najprodavaniji album za djecu novog tisućljeća dostigavši dijamatnu nakladu.

U nedjelju, 18. prosinca u 10 sati očekuje nas jedinstveni glazbeni doživljaj za mališane, ali i njihove roditelje. Ne propustite!

VELIKA DVORANA, utorak, 19:30 sati

20
prosinca

ZVONKO BOGDAN „A TAMBURA TAKO LIPO SVIRA“

Zaboravimo sadašnjost i pustimo da nas najbolji tamburaški orkestar Vojvodine i nenadmašni Zvonko Bogdan odvedu u vrijeme koje se ponoviti neće, u *Sombor pedeset i neke*, doživjeti *Salaš na sjeveru Bačke* gdje netko *Već odavno sprema svog mrkova...*

U utorak, 20. prosinca, tradicionalno, potkraj godine, imat ćeмо ponovno priliku uživati u koncertu najpoznatijeg i najboljeg vojvođanskog pjevača Zvonka Bogdana. Prošlogodišnji nastup pod nazivom „Svake noći tebi pjevam pjesme“, ostavio je duboki trag. Dva koncerta održao je Zvonko Bogdan u Lisinskom! Novi susret najavljuje s naslovom „A tambura tako lipa svira“. Bogdan, će uz zvuke tambura u rukama vojvođanskog tamburaškog orkestra, od kojih su neki pratili Janiku Balaža, prošetati panonskom ravnicom, a svojim bogatim autorskim opusom, koji se sastoji od mađarskih romansi, starogradskih pjesama, bosanskih sevdalinki pa sve do posljednjih hitova, nikog neće ostaviti ravnodušnim.

Čovjek koji se nikad nije nametao, njegujući tradiciju Bunjevaca, ali i cijele Panonije, pola je stoljeća održavao popularnost pjesmama koje su davno postale narodne. Nerado daje intervju novinarima, o njegovu životu napisana je knjiga *Život teče*, zaštitno je lice *Vinarije Zvonko Bogdan* u Subotici, gdje živi onako kako se živjelo prije: mirnim životom, u ravnici. Voli sve što je opisao u pjesmama: prirodu, žene, konje i glazbu. Koncert će, kao i uvijek, jednostavnošću i emocijama, ali i vrhunskom glazbenom izvedbom. Bit će pesama, pisama i pjesama - od svima poznatih *Ej salaši, Govori se da me varać, Fijaker stari, Kraj jezera, neponovljivih Osam tamburaša s Petrovaradina pa do Tko te ima, taj te nema, Ova pisma refren nema, Vojvodino moja i Ti se nećeš vratiti.*

Producija: Koncertna dvorana Vatroslava Lisinskog

Cijena ulaznice: 120, 160, 200 kn

„NE BOJ SE, NISI SAM“

VELIKA DVORANA, četvrtak, 20 sati

22
prosinca

RADE ŠERBEDŽIJA I ZAPADNI KOLODVOR DRAGO MLINAREC, gost

Rade Šerbedžija vraća se trijumfalno u *Lisinski*, nakon što je prošle godine oduševio publiku trosatnim koncertom na kojem je, uz ostale, kao gost nastupio jedan od najvećih umjetnika, skladatelja, pjesnika, kantautora i pjevača, legendarni Arsen Dedić. Koncert, održan u travnju prošle godine, ovjekovječen je dvostrukim CD-om i DVD-om „Rade Šerbedžija i Zapadni kolodvor - *Lisinski* 2015.“

Novi glazbeno-scenski događaj za pamćenje naslovjen je „Ne boj se, nisi sam“. Kako ni jedan njegov koncert nije isti, prepostavljamo da će biti iznenađenja za vjernu publiku i da će se čuti nove, dosad neobjavljene pjesme.

Rade Šerbedžija obradovat će i počastiti svoje vjerne obožavatelje pjesmama s novog albuma i starim hitovima koji su obilježili njegovu karijeru. Uz legendarnog Dragu Mlinarca, na koncertu će nastupiti i gost iznenađenja.

Rade Šerbedžija trenutno je zaokupljen predstavljanjem knjige poezije „Stranac“. Koliko je svestran i darovit umjetnik, dokazuje i premijera njegova prvog filma „Oslobođenje Skoplja“, koji potpisuje kao suredatelj.

Na Bratislava International Film Festivalu, 11. studenoga, primio je nagradu za životno djelo.

Umjetnost uvijek preuzima nove i uzbudljive sadržaje i oblike. Rade Šerbedžija ih zna majstorski predstaviti. Dođite, poslušajte i zajedno s nama uživajte u vrhunskom spaju riječi i glazbe - „Ne boj se, nisi sam“ s Radom Šerbedžijom.

FILHARMONIJSKI BAL

30.12.2016. u 20.30 sati

Dvorana Lisinski

LISINSKI PLEŠE

pod maskama

PLES U VELIKOJ DVORANI

DJ U PREDVORJIMA

ŽONGLERI

TRBUŠNE PLESAČICE, AKROBATI, GATARE,
IZRAĐIVAČI MASKI, CRTAČI UKRASA PO TIJELU
IZBOR NAJBOLJE MASKE UZ DODJELU NAGRADA.
GASTRONOMSKO-ENOLOŠKA PONUDA

25. veljače 2017.

SPLITSKA BANKA

SOCIETE GENERALE GROUP

KLJUČ
ZA UŽITAK

Dokazano najbolja.

INA

Potražite na kioscima
ili se pretplatite na časopis

Zagreb moj grad

www.zagrebmojgrad.hr

PROMOCIJA I POSLOVNO DARIVANJE

www.domatold.hr

Korporativni darovi - Promotivni artikli
Personalizirani darovi - Novosti u darivanju

Ulica grada Chicaga 22, Zagreb

T/F: +385 (0) 1 6110 963; M: +385 (0) 99-401-8985; domatold@domatold.hr

NAJAVLJUJEMO U SIJEČNJU

16.1.2017.

MLADI U LISINSKOM

Mateja Šarlija, flauta
Zrinka Mužek, klavir

Mala dvorana u 20 sati

30.1.2017.

MLADI U LISINSKOM

Andrea Nikolić, violin
Stipe Bilić, klavir

Mala dvorana u 20 sati

4.2.2017.

LISINSKI SUBOTOM

Komorna akademija iz Potsdama
Emmanuel Pahud, flauta
Trevor Pinnock,
čembalo i umjetničko vodstvo

Velika dvorana u 19:30 sati

I VELJAČI

13.2.2017.

MLADI U LISINSKOM

**Fabio Jurić, violončelo
Chiara Jurić, klavir**

Mala dvorana u 20 sati

18.2.2017.

LISINSKI SUBOTOM

Aljoša Jurinić, glasovir

Velika dvorana u 19:30 sati

25.2.2017.

**Lisinski pleše
pod maskama**

Velika dvorana u 20 sati

27.2.2017.

MLADI U LISINSKOM

Franjo Bilić, čembalo

Mala dvorana u 20 sati

DECEMBER 2016

Concert Hall Vatroslav Lisinski

date, time	hall	what's on
Thursday, 1. December, 8pm	GH	The Frajle
Thursday, 1. December, 8pm	SH	Miro Gavran: Puppet
Friday, 2. December, 12am	SH	50 years of the Croatian Community of primary schools
Friday, 2. December, 7:30pm	GH	Musical Patients
Saturday, 3. December, 7:30pm	GH	Lisinski arioso: Marina Rebeka, soprano
Sunday, 4. December, 12am	SH	Coordination day of councils and representatives of national minorities of the City of Zagreb
Sunday, 4. December, 7:30pm	GH	Mirakul, musical
Sunday, 4. December, 8pm	SH	Miro Gavran: Couples
Monday, 5. December, 8pm	GH	Amira Medunjanin and Zagreb soloists
Tuesday, 6. December, 7:30pm	GH	Vienna concert – Verein Orchestra
Tuesday, 6. December, 8pm	SH	Music track cycle: Love, love, love!
Wednesday, 7. December, 8pm	GH	Ivan Šarić, stand up
Thursday, 8. December, 8pm	SH	Theater Rungantino: My nuklear love
Friday, 9. December, 1pm	GH	Jeunesse Musicales Croatia: The Magic Flute
Friday, 9. December, 7:30pm	GH	The Zagreb Philharmonic Orchestra: Off cycle
Friday, 9. December, 8pm	SH	Miro Gavran: Forget Hollywood
Saturday, 10. December, 10am	GH	Jeunesse Musicales Croatia: The Magic Flute
Saturday, 10. December, 10am and 12am	SH	Luka Vidović: Magic show for the whole family
Saturday, 10. December, 7:30pm	GH	Saturday at Lisinski: Budapest Festival Orchestra
Saturday, 10. December, 8pm	SH	Miro Gavran: Couples
Sunday, 11. December, 8pm	SH	Nina Mitrović: How is life
Monday, 12. December, 8pm	GH	Wiener Mozart Orchestra, evening of the Viennese classics in Zagreb
Tuesday, 13. December, 8pm	GH	Željko Joksimović: Two worlds
Tuesday, 13. December, 8pm	SH	Raymond Queneau: Style exercise
Wednesday, 14. December, 8pm	GH	Željko Joksimović: Two worlds
Thursday, 15. December, 7:30pm	GH	Masterpiece cycle of the Croatian Radio & Television Symphony Orchestra: Radovan Vlatković, horn
Thursday, 15. December, 8pm	SH	Romantic guitar
Friday, 16. December, 7:30pm	GH	The Zagreb Philharmonic Orchestra: Christmas concert
Friday, 16. December, 8pm	SH	Miro Gavran: Couples
Saturday, 17. December, 8pm	SH	Miro Gavran: Beer
Saturday, 17. December, 8pm	GH	Halid Bešlić
Sunday, 18. December, 10am	GH	Jacques Houdek "If you're happy" - the most beautiful children's songs
Sunday, 18. December 8pm	GH	Halid Bešlić
Sunday, 18. December, 10am and 12am	SH	Jozo Bozo: Magical Christmas at Lisinski
Monday, 19. December, 8pm	SH	Theater Susret: Lucky
Tuesday, 20. December, 7:30 pm	GH	Zvonko Bogdan
Wednesday, 21. December, 8pm	SH	Theater Rungantino: My nuklear love
Thursday, 22. December, 8pm	GH	Rade Šerbedžija & Zapadni kolodvor
Friday, 23. December, 7:30pm	GH	Charity concert of the Zagreb Philharmonic Orchestra: Show love
Thursday, 29. December, 7:30pm	GH	The day of the Lisinski Concert Hall: Italian Night at Lisinski – O sole mio
Thursday, 29. December 8:30pm	FGH	The day of the Lisinski Concert Hall: Invitation to dance - Boom Pacha Boom
Thursday, 29. December 8:30pm	SH	The day of the Lisinski Concert Hall: Mia Dimšić – Life is not gray
Friday, 30. December, 8:30pm	GH	The Zagreb Philharmonic Orchestra Ball

For Concert Hall Information call:
 (+1) 61 21 163, 6121 111
 e-mail: marketing@lisinski.hr

For tickets call: (+1) 61 21 166
 Ticket office 10 a.m. - 8 p.m., Saturday 9 a.m. - 2 p.m.
 on-line: www.lisinski.hr

Venues: GH - Great Hall • SH - Small Hall • GHF/SHF - Great/Small Hall Foyer

PROSINAC 2016.

Koncertna dvorana Vatroslava Lisinskog

dan, vrijeme,	prostor, program
Četvrtak, 1.12. u 20 sati	VD The Frajle
Četvrtak, 1.12. u 20 sati	MD Miro Gavran: Lutka, predstava
Petak, 2.12. u 12 sati	MD 50 godina Hrvatske zajednice osnovnih škola
Petak, 2.12. u 19:30 sati	VD Muziski Pacijenti
Subota, 3.12. u 19:30 sati	VD Ciklus Lisinski arioso: Marina Rebeka, sopran
Nedjelja, 4.12. u 12 sati	MD Dan Koordinacije vijeća i predstavnika nacionalnih manjina Grada Zagreba
Nedjelja, 4.12. u 19:30 sati	VD Mirakul, muzikl
Nedjelja, 4.12. u 20 sati	MD Miro Gavran: Parovi, predstava
Ponedjeljak, 5.12. u 20 sati	VD Amira Medunjanin i Zagrebački solisti
Utorak, 6.12. u 19:30 sati	VD Bečki concert – Verein orkestar
Utorak, 6.12. u 20 sati	MD Ciklus Glazbene staze: Volim, volim, volim!
Srijeda, 7.12. u 20 sati	VD Ivan Šarić, stand up
Četvrtak, 8.12. u 20 sati	MD Teatar Rugantino: Moja nuklearna ljubav, predstava
Petak, 9.12. u 13 sati	VD Hrvatska glazbena mladež: Čarobna frula
Petak, 9.12. u 19:30 sati	VD Zagrebačka filharmonija: Off ciklus
Petak, 9.12. u 20 sati	MD Miro Gavran: Zaboravi Hollywood, predstava
Subota, 10.12. u 10 sati	VD Hrvatska glazbena mladež: Čarobna frula
Subota, 10.12. u 10 i 12 sati	MD Luka Vidović: Magic show za cijelu obitelj
Subota, 10.12. u 19:30 sati	VD Ciklus Lisinski subotom: Budimpeštanski festivalski orkestar
Subota, 10.12. u 20 sati	MD Miro Gavran: Parovi, predstava
Nedjelja, 11.12. u 20 sati	MD Nina Mitrović: Kako život, predstava
Ponedjeljak, 12.12. u 20 sati	VD Wiener Mozart Orchester, večer bečke klasične muzike u Zagrebu
Utorak, 13.12. u 20 sati	VD Željko Joksimović: Dva svijeta
Utorak, 13.12. u 20 sati	MD Raymond Queneau: Stilske vježbe, predstava
Srijeda, 14.12. u 20 sati	VD Željko Joksimović: Dva svijeta
Četvrtak, 15.12. u 19:30 sati	VD Majstorski ciklus Simfonijskog Orkestra HRT-a: Radovan Vlatković, rog
Četvrtak, 15.12. u 20 sati	MD Romantična gitara
Petak, 16.12. u 19:30 sati	VD Zagrebačka filharmonija: Božićni koncert
Petak, 16.12. u 20 sati	MD Miro Gavran: Parovi, predstava
Subota, 17.12. u 20 sati	MD Miro Gavran: Pivo, predstava
Subota, 17.12. u 20 sati	VD Halid Bešlić
Nedjelja, 18.12. u 10 sati	VD Jacques Houdek „Kad si sretan“ – najljepše dječje pjesme
Nedjelja, 18.12. u 20 sati	VD Halid Bešlić
Nedjelja, 18.12. u 10 i 12 sati	MD Jozo Bozo: Čarobni Božić u Lisinskom
Ponedjeljak, 19.12. u 20 sati	MD Teatar Susret: Srećkovići
Utorak, 20.12. u 19:30 sati	VD Zvonko Bogdan „A tambura tako lipo svira“
Srijeda, 21.12. u 20 sati	MD Teatar Rugantino: Moja nuklearna ljubav, predstava
Četvrtak, 22.12. u 20 sati	VD Rade Šerbedžija & Zapadni kolodvor
Petak, 23.12. u 19:30 sati	VD Humanitarni koncert Zagrebačke filharmonije: Pokaži ljubav
Četvrtak, 29.12. u 19:30 sati	VD Dan dvorane: Talijanska noć u Lisinskom – O sole mio
Četvrtak, 29.12. u 21 sat	FVD Dan dvorane: Poziv na ples - Boom Pacha Boom
Četvrtak, 29.12. u 20:30 sati	MD Dan dvorane: Mia Dimišić – Život nije siv
Petak, 30.12. u 20:30 sati	VD Zagrebačka filharmonija: Filharmonijski bal

Informativni mjesечni program - bilten. Izdaje Koncertna dvorana Vatroslava Lisinskog.

Za izdavača: Dražen Širiščević. Naklada 1200 primjeraka Tisak: Intergrafika TTŽ d.o.o.

SEZONA 2016./2017. PROSINAC 2016., BESPLATAN PRIMJERAK

Informacije:

(01) 6121 111, 6121 163

e-mail: marketing@lisinski.hr

Ulaznice: (01) 6121 166

Radno vrijeme blagajne: 10 - 20 sati, subotom: 9 - 14 sati
on-line: www.lisinski.hr

29.12.

Francesca Dego, violina

Walter Frattacaro, tenor

Ivo Lipanović, dirigent

Simfonijski orkestar Hrvatske radiotelevizije

DAN DVORANE
ITALIJANSKA NOĆ