
S H A k e S P e A R e 4 0 0 + F e S T I V A L

Shakes_festival_130x210_eng.indd 7 5/13/15 10:27 AM

S H A k e S P e A R e 4 0 0 + F e S T I V A L

May Celebration
With the end of the Shakespeare season approaching, the Hungarian State
Opera will be organising its biggest festival ever – and certainly its most varied
– between May 17 and 2 June 2016. While it won’t be easy to exceed the scale
of 2014’s Strauss150 festival or the scope of the previous year’s series on the
theme of Faust, the unmatched influence of the „Swan of Avon” nevertheless
ensures that this year will see premieres of 17 different adaptations in four
different venues (Opera House, Erkel Theatre, Music Academy and Palace of
Arts), most of them more than once, and with several Hungarian premieres
among them as well.

Shakes_festival_130x210_eng.indd 8 5/13/15 10:28 AM

May Celebration

Opera in three acts

Conductor | Péter Halász Director | Ludger Engels
Szereplők Ω Franco Pomponi, Erika Miklósa, István Horváth,

Andrea Szántó, Péter Balczó, István Kovácsházi,
Tamás Tarjányi, Krisztián Cser, Zsolt Haja, András Palerdi

The composer attempts the impossible by taking Shakespeare’s play
and then, without adapting it as a whole, but still preserving the spirit,
wildness and philosophically circumspect playfulness of the original,
brings to life the story of the dethroned king. Through the tale of Prospero,
Caliban and Ariel – as well as the young Ferdinand and Miranda – the
viewer is confronted with issues such as the thirst for vengeance, the
power of good and evil, the nature of magic, the possibility of love, and
paths to reconciliation. Presented in Hungary for the first time.

21, 25 , 28 MAY & 1 JUNE 2016 OPER A HOUSE

Opera in three acts

Conductor | Sándor Gyüdi Director | Pál Göttinger
Cast Ω Boldizsár László, Zoltán Kelemen, Krisztina Kónya, András Kiss

On one visit to a London pub where he is a regular, the poet Sly drinks
himself unconscious. The Earl of Westmoreland decides to play a joke on the
poet: dressing him in fine clothes, he takes him to the palace to make him
believe that he himself is the Earl, and that his beautiful „wife”, Dolly, has
been praying for him to wake from his ten-year sleep. In truth, however,
the cruel joke is the one that comes when he regains his sense of reality...

27, 29 MAY 2016 ERK EL THEATRE

enrico Wolf-Ferrari

thomas adès

Sly

The Tempest

P R e M I e R e S I N 2 0 1 5 / 1 6

Shakes_festival_130x210_eng.indd 9 5/13/15 10:28 AM

Opera in two acts

Conductor | Stefan Soltész Staged by | Anger Ferenc
Director | Jean-Pierre Ponnelle
Cast Ω Tómas Tómasson, István Kovács, Zsolt Haja, Boldizsár László,

István Kovácsházi, András Palerdi, Barnabás Hegyi, Dániel Vadász,
Éva Bátori, Szilvia Rálik, Eszter Sümegi

Lear decides to retire from reigning over the realm, and divides his kingdom
among his daughters. His sweetest, youngest daughter, Cordelia, cannot find
words fine enough to express her love for her father, and the offended man
disowns her, instead dividing his power among her two honey-tongued
elders. The old king must then suffer great disappointment, and only after
being banished to the wilderness does he finally understand the rules of love
and of the exercise of power. This brutal and beautiful opus, by all measure
the loudest in musical literature, is being staged in Hungary for the first time
by Ferenc Anger, based on the original production by Jean-Pierre Ponnelle of
the Munich world premiere.

29, 31 MAY 2016 OPER A HOUSE

Singspiel in three acts

Musical director | Dániel Erdélyi
Featuring the artists of the Hunagrian State Opera Choir

The Merry Wives of Windsor, that is, the story of Sir John Falstaff being
taught a lesson and the loving marriage of the young Anne Page, has been a
favourite thematic source for prose and musical theatre alike since the time
of Shakespeare. Nicolai’s singspiel, which was last performed here more than
60 years ago, is performed by artists from the Opera’s highly professional
chorus in the foyer of the Erkel Theatre, allowing the audience to enjoy the
new revision in intimate proximity to the performers.

25 , 31 MAY 2016 ERK EL THEATRE, FOYER

aribert Reimann

The Merry Wives
of Windsor

Lear
P R e M I e R e S I N 2 0 1 5 / 1 6

Otto Nicolai

Shakes_festival_130x210_eng.indd 10 5/13/15 10:28 AM

Semi-opera in five acts – excerpts

Conductor | Benjamin Bayle Director | András Almási-Tóth

Purcell composed The Fairy Queen to honour the 15th wedding anniversary
of the royal couple William III and Mary II. Its first performance took place
in London in 1692. The piece is a wonderful semi-opera packed with
musical and dramatic fantasy based on A Midsummer Night’s Dream by
Shakespeare: the audience find themselves in the world of the beautiful
Titania and the story of her love affairs. The magic journey leads all the
way to China…

17 MAY 2016 ERK EL THEATRE, FOYER
(PREMIERE: 17 JUNE 2016 OPER A HOUSE)

Musical in two acts

Conductor | István Dénes Director | Péter Novák
Cast Ω András Káldi Kiss, Boldizsár László, Helga Nánási,

Lúcia Megyesi Schwartz

The now classic musical work that sheds an old-yet-new light on
Shakespeare’s Romeo and Juliet will be performed on the stage of the Erkel
Theatre. The conflict between immigrants and „natives” as well as warfare
between street gangs are, unfortunately, not problems that are unknown
to our own time, either. Director Péter Novák has taken on the task of
premiering this Bernstein classic on a Hungarian opera stage for the first time
in a production that combines operatic voices and elements of dance theatre.

22, 26 MAY 2016 ERK EL THEATRE

The Fairy Queen

West Side Story

P R e M I e R e S I N 2 0 1 5 / 1 6

Otto Nicolai

Henry Purcell

Leonard Bernstein

Shakes_festival_130x210_eng.indd 11 5/13/15 10:28 AM

V e R D I O P e R a S

Giuseppe Verdi

Falstaff
Comic opera in three acts

Conductor | Marcus Bosch Director | Arnaud Bernard
Cast Ω Ambrogio Maestri, Gunyong Na, Péter Balczó, Zoltán Megyesi,

Géza Gábor, János Szerekován, Beatrix Fodor, Orsolya Sáfár,
Bernadett Wiedemann, Erika Gál

Verdi’s clever riposte to Rossini’s dig that he couldn’t write comedy.
Aging gentleman’s midlife crisis complete with romance, escapes in laundry
hampers, a dunking in the Thames, and woodland shenanigans. Duets,
quartets, and musical quotations inspired by Shakespeare with a knight
and his reality show – and a guaranteed happy ending.

20, 22 MAY 2016 ERK EL THEATRE

Shakes_festival_130x210_eng.indd 12 5/13/15 10:28 AM

V e R D I O P e R a S

Opera in four acts

Conductor | Renato Palumbo Director | Miklós Szinetár
Cast Ω Lado Ataneli, István Rácz, Szilvia Rálik, Nadin Haris,

István Kovácsházi, Gergely Boncsér, Ferenc Cserhalmi, Sándor Egri

An ambitious general at the top of his career aims higher: he does not wait
until he can move forward, he slays his monarch to become a king himself.
An even more ambitious wife, passionately in love with him, stands by
his side as a willing and bloodthirsty instigator, while the horrible plan is
also assisted by witches and the forces of darkness – or are they only the
demons of the soul? Instead of the political aspect, Verdi’s opera focuses
on the powerful passions of the Shakespearian characters, the monsters
around and within us, the light and shady stage of the soul.

22, 26 MAY 2016 OPER A HOUSE

Giuseppe Verdi

Macbeth

Giuseppe Verdi

Otello
Opera in four acts

Conductor | Gergely Madaras Director | Stefano Poda
Cast Ω Roberto Aronica, Andrea Rost, Mihály Kálmándi,

Judit Németh, Gergely Boncsér

Verdi’s penultimate opera premiered in La Scala in 1887 after so many
years of silence. The music rang out with elemental force in the overture’s
turbulent tempest scene. The man who considered himself an outsider
had composed the tale of another „outsider”. The Moor Otello is a soldier,
a general and a loving husband who, despite all of his accomplishments,
is not accepted by the people of Venice. He remains the eternal „black”
foreigner. The vulnerability of the stranger seeking to fit into society is
something that is easy for false friends to exploit – as is his jealousy.

24, 27 MAY 2016 OPER A HOUSE

Shakes_festival_130x210_eng.indd 13 5/13/15 10:28 AM

Purcell

The Fairy Queen – excerpts

(17 May Erkel Theatre)

Gounod

Roméo et Juliette – concert performance

(17 May Erkel Theatre)

Seregi–Goldmark–Hidas

The Taming of the Shrew – ballet

(18, 20 May Opera House)

Szokolay

Hamlet – concert performance

(19 May Erkel Theatre)

adés

The Tempest
(21, 25, 28 May & 1 June Opera House)

Verdi

Macbeth
(22, 26 May Opera House)

Bernstein

West Side Story
(22, 26 May Erkel Theatre)

Nicolai

The Merry Wives of Windsor
(25, 31 May Erkel Theatre)

Programme of the
Shakespeare400+
Festival

Shakes_festival_130x210_eng.indd 14 5/13/15 10:28 AM

Bellini

I Capuleti e i Montecchi – concert performance

(23 May Erkel Theatre)

Verdi

Otello
(24, 27 May Opera House)

The Wives of Henry VIII
(27, 28 May Opera House)

Britten

A Midsummer Night’s
Dream
(27, 29 May Music Academy)

Wolf-Ferrari

Sly
(27, 29 May Erkel Theatre)

Reimann

Lear
(29, 31 May Opera House)

Budapest Philharmonic
Orchestra concert
Dvořák Otello Overture

Tchaikovsky Romeo and Juliet Fantasy-Overture

Mendelssohn A Midsummer Night’s Dream – incidental music
Conductor | Arthur Fagen

(30 May Opera House)

Wagner

Das Liebesverbot – screening
(1 June Palace of Arts)

Shakespeare song recital
(2 June Opera House)

Shakes_festival_130x210_eng.indd 1 5/13/15 10:27 AM

The Taming
of the Shrew

László Seregi–Karl Goldmark–
Frigyes Hidas

B a L L e t

Ballet in two acts

Conductor | István Silló
Choreographer | László Seregi
Featuring the artists of the Hungarian National Ballet

Kate, the shrew can keep the whole of Padua in fear: no wonder she is
unable to find a suitable suitor. Unfortunately, her gentle sister, Bianca
cannot be given away until Kate, the first-born is married. Enter Petruchio.
He knows the task is immense, but he makes a bet on his success, and
he sets out to get the job done. He only needs to overcome one obstacle:
the would-be spouse he wishes to love and chasten. Naturally, Petruchio
succeeds by methodically crushing Kate’s resistance, making her meek as a
lamb in the final scene.

1 8 , 2 0 M A Y 2 0 1 6 O P E R A H O U S E

Shakes_festival_130x210_eng.indd 2 5/13/15 10:27 AM

Charles Gounod

Roméo et Juliette
Conductor | Christian Badea
Cast | Ivan Magri, Zita Szemere, László Szvétek, Csaba Szegedi,
Ágnes Anna Kun, Gábor Bretz, Gergely Boncsér, Éva Balatoni,
Tamás Busa, Lajos Geiger

The immortal story of the two lovers of Verona is presented in a fresco
full of flowing emotions by Gounod. His opera is a colourful, melodic
adventure in which the lovers are only just not able to unite before death,
while all the necessary elements of French romanticism take place on the
stage from charming pages to meddlesome nurses. Virtuoso melodies,
tones of light and darkness evoking the Renaissance, and romantic
coloratura form the wonderful masterpiece of the French composer into a
many-coloured yet organic tapestry.

1 7 M A Y 2 0 1 6 E R K E L T H E A T R E

Vincenzo Bellini

I Capuleti e i
Montecchi
Conductor | György Vashegyi
Szereplők | Klára Kolonits, Szilvia Vörös, István Kovács, Ferenc Cserhalmi
Featuring the National Philharmonic Orchestra and Choir

Shakespeare, love, tragic ending – reflected in a slightly lesser-known mirror.
This piece by the master of bel canto does not only focus on the cover story
from Verona, does not merely tell the tale of the star-crossed lovers. The
composer is also interested in the feuding families, the middle ages packed
with violence, betrayal, dark passions, and the battle between dynasties. It’s a
game of life and death, dealing with roles, sexuality, tradition, and power; the
whirling of body and soul…

2 3 M A Y 2 0 1 6 E R K E L T H E A T R E

C O N C e R t S

Shakes_festival_130x210_eng.indd 3 5/13/15 10:27 AM

Shakespeare
song rectial
Conductor | Gareth Jones

Featuring | Bryn Terfel

2 J U N E 2 0 1 6 O P E R A H O U S E

C O N C e R t S

Budapest
Philharmonic
Orchestra concert
Dvořák

Otello Overture, op. 93

tchaikovsky

Romeo and Juliet Fantasy-Overture
Mendelssohn

A Midsummer Night’s Dream –

incidental music

Conductor | Arthur Fagen
Featuring the Hungarian State Opera Choir
(Choir Director: Kálmán Strausz)

3 0 M A Y 2 0 1 6 O P E R A H O U S E

Shakes_festival_130x210_eng.indd 4 5/13/15 10:27 AM

S P e C I a L e V e N t S

Szokolay Sándor

Hamlet
Live CD recording

Conductor | János Kovács

One of the best-known stories of all times that is almost impossible to
construct as an opera. Sándor Szokolay’s sensitive, strongly intellectual
music, his atmospheric inner world tempt to conquer this impossible task. His
work features the complex philosophic content of the play, the complicated
intertwining relationships of the characters, and the suffocating political
mood, the scenes of a dictatorship all at the same time.
The opera is based entirely on the text by Shakespeare, the music precipitates
in heavy dramatic blocks, or to the contrary, in light inner monologues that
represent the thoughts of the prince, thus making their way into our minds.

1 9 M A Y 2 0 1 6 E R K E L T H E A T R E

The Wives of
Henry VIII
The court of Henry VIII, sultry with eroticism and filthy with scandal and
betrayal. A venue for fraud and deceit, slander and valid accusations,
legitimate and groundless lawsuits, and of great – and sometimes fatal –
amusement. The unbridled and mortally dangerous monarch was „in his
heart of hearts” a poet and a composer of music. In the mirror of his plans,
decisions and choices appear five different women, the king’s happily
married – or resting in eternal happiness – wives: Catherine of Aragon, Anne
Boleyn, Jane Seymour, Anne of Cleves and Catherine Howard. The programme
features the people of the royal court as well as Henry VIII’s own musical
compositions and poems, masterworks by the poets attached to the courts,
excerpts from Shakespeare’s plays, as well as selections from Romantic
operas and contemporary music.

Featuring Eszter Zavaros and Balázs Csémy

2 7 , 2 8 M A Y 2 0 1 6 O P E R A H O U S E ,
C H A N D E L I E R L O F T

Shakes_festival_130x210_eng.indd 5 5/13/15 10:27 AM

F U R t H e R V e N U e S

Benjamin Britten

A Midsummer
Night’s Dream

Conductor | Dominic Wheeler
Director | Máté Szabó
Featuring the students of the LIszt Ferenc Music Academy

With its two dozen soloists and instrumental accompaniment of nearly
the same size, A Midsummer Night’s Dream verges on chamber opera.
It is only quite rarely staged in Hungary, and has not appeared on the Opera
programme for 40 years. This version is a joint production with the vocal
soloist department of the Music Academy created as a kind of examination
performance, with the objective of revealing the work’s full beauty.

2 7 , 2 9 M A Y 2 0 1 6 M U S I C A C A D E M Y ,
S I R G E O R G E S O L T I C H A M B E R H A L L

Richard Wagner

Das Liebesverbot
Conductor | György Selmeczi
Director | Máté Szabó

This is the work with which the 23-year-old Richard Wagner made his
debut as an opera composer. Based on Shakespeare’s Measure for Measure,
Wagner substantially revised the plot for Das Liebesverbot, but its theme
nevertheless remains intact: repressed desire and criticism of false prudery,
all presented as a comedy. Wagner set the story in Palermo, with a
sanctimonious German governor at its centre. A novice nun takes up the
struggle against the occupier and his restrictions, and the general turmoil
- after an unrestrained carnival - is ended by the return of the king.

1 J U N E 2 0 1 6 P A L A C E O F A R T S

Shakes_festival_130x210_eng.indd 6 5/13/15 10:27 AM

