

PÁLL ÓSKAR OG SINFÓ

Páll Óskar Hjálmtýsson, söngvari
Bernharður Wilkinson, hljómsveitarstjóri

SINFÓNÍUHLJÓMSVEIT
ÍSLANDS

2010/11

AÐALSTYRK TARÁÐILAR

BORGUN

Morgunblaðið

SINFÓNÍUHLJÓMSVEIT
ÍSLANDS

Tónleikar í Háskólabíói 3., 4., 5. og 6. nóvember 2010

Páll Óskar Hjálmtýsson, söngvari
Bernharður Wilkinson, hljómsveitarstjóri

PÁLL ÓSKAR OG SINFÓ

Forleikur

Diskósyrpa: TF-Stuð – Partídyr – Partí fyrir tvo

Jafnvel þó við þekkjumst ekki neitt

Betra líf

Minn hinsti dans

Ó, hvílíkt frelsi

Söngur um lífið

Anyone Who Had a Heart

Þú komst við hjartað í mér

What Makes a Man

Góða nótt

Hlé

Ást við fyrstu sýn

Stanslaust stuð

Allt fyrir ástina

International

Ljúfa líf

Er þetta ást?

Gordjöss

Nánari upplýsingar um laga- og textahöfunda á bls. 11

Útsetningar: Haraldur Vignir Sveinbjörnsson, Samúel Jón Samúelsson
og Þórir Baldursson. Nánari upplýsingar á bls. 13.

Vinsamlegast hafið slökkt á farsínum á meðan tónleikum stendur.

Bernharður Wilkinson hóf tónlistarferil sinn sem kórdrengur við Westminster Abbey í Lundúnum. Hann kom til Íslands árið 1975 að loknu námi í flautuleik við Royal Northern College of Music og réðst til Sinfóníuhljómsveitar Íslands. Bernharður hefur verið búsettur í Færeyjum um nokkurra ára skeið en hefur verið mikilvirkur í íslensku tónlistarlífi sem kennari, flytjandi og stjórnandi. Hann kenndi um árabíl við Tónlistarskólann í Reykjavík og var einn af stofnfélögum Blásarakvintetts Reykjavíkur.

Orðstír Bernharðar sem stjórnanda vex stöðugt. Hann hefur stjórnað Sinfóníuhljómsveit æskunnar, Lúðrasveit æskunnar og Kammersveit Reykjavíkur. Hann stjórnaði einnig sönghópnum Hljómeysi um árabíl og var aðstoðarhljómsveitarstjóri Sinfóníuhljómsveitar Íslands frá 1999 til 2003. Hann stjórnaði frumflutningi á fyrstu sífóníu Færeyinga, sífóníu eftir Sunleif Rasmussen sem síðar hlaut Norrænu tónlistarverðlaunin, og fyrstu færeysku óperunni, *Í Ódamansgardi* eftir Rasmussen. Bernharður stjórnar SÍ í hljóðritun BIS á flautukonserti Hauks Tómassonar, sem hlaut Midem-verðlaunin í Cannes árið 2006.

SINFÓNÍUHLJÓMSVEIT ÍSLANDS

Sinfóníuhljómsveit Íslands hélt fyrstu tónleika sína í mars árið 1950 og fagnar því sextugsafmæli sínu í ár. Sinfónían er þjóðarhljómsveit Íslands og með henni leika margir fremstu tónlistarmenn okkar á klassíska sviðinu. Hljómsveitin heldur árlega um 60 tónleika og eru þeir af ýmsum toga: klassísk meistaraverk, tónlist 20. og 21. aldarinnar, kvikmyndatónlist og ýmislegt fleira. Margir fremstu tónlistarmenn heims hafa komið fram með hljómsveitinni gegnum árin, og má þar til dæmis nefna Daniel Barenboim, Anne-Sophie Mutter, Mstislav Rostropovitsj, Aram Katsjaturian, Itzhak Perlman og Evelyn Glennie.

Hljómsveitin hefur hljóðritað tugi geisladiska fyrir alþjóðleg plötufyrirtæki, meðal annars BIS, Chandos og Naxos. Heildarhljóðritun SÍ á sinfóníum Sibeliusar hlaut fjölda verðlauna og sama má segja um útgáfuna á hljómsveitarverkum franska tónskáldsins Vincents d'Indy, sem hlaut Grammy-tilnefningu árið 2008 og var valin ein af útgáfum mánaðarins í tímaritinu *Gramophone* árið 2009. Sinfóníuhljómsveit Íslands hefur auk þess leikið á fjölmörgum tónleikum erlendis og hlotið frábæra dóma, meðal annars í Carnegie Hall í New York árin 1996 og 2000.

Samstarf Sinfóníunnar við popphljómsveitir hefur staðið í meira en áratug og sýnir að þegar allt kemur til alls eru skilgreiningar óþarfar í tónlistinni; gæðin eru það eina sem máli skiptir. Meðal þeirra sem hafa stigið á stökk með Sinfóníunni á slíkum samstarfstónleikum eru Quarashi og Botnleðja (2001), Björk Guðmundsdóttir (2002), Sálín hans Jóns míns (2002), Todmobile (2003), Barði Jóhannsson (2008) og Gunnar Þórðarson (2009). Í júní síðastliðinn lék Hjaltalín með Sinfóníunni á þrennum tónleikum fyrir fullu húsi, og gert er ráð fyrir að á fyrstu vikum tónleikahalds í Hörpu verði Sinfónían með íslenska dægurtónlist og erlenda kvikmyndatónlist á efnisskrá sinni, auk spennandi klassískra tónleika.

Páll Óskar Hjálmtýsson (f. 1970) er sjálfmenntaður söngvari og hefur unnið sem slíkur frá barnsaldri. Hann hefur verið áberandi sem ein skærasta poppstjarna Íslands og eftir hann liggja fjölmargar upptökur á hljómplötum, sólóplötur og samstarfsverkefni með öðrum tónlistarmönnum. Páll Óskar er einn af fáum íslenskum tónlistarmönnum sem er jafnvígur á stuðtónlist og ballöður, enda er leitnið að öðrum tónlistarmanni sem höfðar til jafn breiðs hóps hlustenda. Plötur hans hafa selst í bilförmum og troðfullt er á tónleika hans og dansleiki. Eldra fólk sem og börn á leikskólaaldri kunna lög hans utanbókar.

Páll Óskar er yngstur sjö systkina og ólst upp í vesturbænum í Reykjavík. Foreldrar hans, Hjálmtýr Hjálmtýsson og Margrét Matthíasdóttir, voru bæði menntaðir söngvarar og störfuðu með fjölmörgum kórum. Systir Páls Óskars, Sigrún Hjálmtýsdóttir (Diddú) er sömuleiðis ein ástsælasta söngkona þjóðarinnar, þannig að hér telst fullsannað að sjaldan fellur eplið langt frá eikinni.

Árið 1980 kom út hljómplatan „Söngævintýrið“ þar sem Gylfi Ægisson samdi litla söngleiki kringum sígild ævintýri. Páll Óskar, 10 ára, var valinn til að syngja Hans í „Hans og Grétu“. Þetta var upphafið á mikilli vinnutörn Palla sem barnasöngvara, sem leiddi af sér fjölmargar upptökur á hljómplötum og í leiknum eða sungnum auglýsingum. Barnavinnan náði svo hámarki þegar Palli fór með aðalhlutverkið í söngleiknum *Gúmmi-Tarzan* eftir Ole Lund Kirkegaard, við tónlist Kjartans Ólafssonar. Um leið og sýningum lauk fór Palli í mútur og söng lítið sem ekkert í fimm ár, fyrir utan bassarödd í Kór Menntaskólans við Hamrahlíð. Loks tók hann þátt í fyrstu Söngkeppni framhaldsskólanna árið 1990 með laginu „Til eru fræ“ og lenti þar í þriðja sæti.

Þegar leikfélag Menntaskólans við Hamrahlíð setti upp söngleikinn „Rocky Horror“ með Pál Óskar í hlutverki Frank ‘N’ Furters, byrjuðu lætin fyrst fyrir alvöru. Við tóku fjölmargar drag-sýningar, uppákomur í sjónvarpi og útvarpi, samstarf með latín-hljómsveitinni Milljónamæringunum, útvarpsþættirnir *Sætt og sóðalegt*, og svo loks fyrsta sólóplatan hans, diskóplatan *Stuð* sem kom út árið 1993. Samstarf hans við tónlistarmanninn Jóhann Jóhannsson gaf af sér ríkulegan ávöxt á fyrstu fjórum sólóplötum Páls Óskars.

VÍS er stoltur bakhjarl Sinfóníuhljómsveitar Íslands

Af sólóplötum hans má nefna *Palli* (1995), *Seif* (1996), *Deep Inside* (1999), og *Ef ég sofna ekki í nótt* (2001) og *Ljósín heima* (2003), sem hann gerði ásamt Moniku Abendroth hörpuleikara. Hann gerði plöturnar *Milljón á mann* (1994) og *Þetta er nú meiri vitleysan* (2001) ásamt Milljónamæringunum, *Stereo* (1998) ásamt hljómsveitinni Casino og umturnaði Eurovision árið 1997 með laginu „Minn hinsti dans“. Sem dagskrárgerðarmaður stýrði hann útvarpsþáttunum „Dr. Love“ á Mono, og Eurovisionþættinum „Alla leið“ á RÚV. Einnig vakti hann athygli fyrir dómgæslu sína í „Idol Stjörnuleit“ og „X-Factor“ á Stöð 2. Ómælt er það starf sem hann hefur sinnt í þágu réttindabaráttu samkynhneigðra, en hann hefur meðal annars setið í undirbúningsnefnd hátíðarinnar Gay Pride – Hinsegin daga allt frá upphafi.

Þegar dansplatan *Allt fyrir ástina* kom út árið 2007 sló hún öll hans fyrri met – og jafnvel annara íslenskra poppara í leiðinni. Henni var afar vel tekið, bæði af gagnrýnendum og almenningi, og samstarf hans við upptökustjórann og lagahöfundinn Örlyg Smára hefur reynst mjög gjöfult. Þá ber að nefna þátt lagahöfundarins Trausta Haraldssonar, en bæði hann og Örlygur Smári hafa samið mörg þekktustu lög Palla gegnum tíðina. Platan gat af sér hvorki fleiri né færri en fimm smáskífur: „Allt fyrir ástina“, „International“, „Beta líf“, „Er þetta ást?“ og ábreiða hljómsveitarinnar Hjaltalín af laginu „Þú komst við hjartað í mér“ eftir Togga, Bjarka og Palla færði þeim Íslensku tónlistarverðlaunin 2008 fyrir lag ársins. Árið 2008 gaf Páll Óskar svo út safnplötuna *Silfursafnið* sem sömuleiðis náði metsölu og er enn að seljast.

Páll Óskar hefur tvisvar sinnum áður sungið með Sinfóníuhljómsveit Íslands. Hann tók þátt í „Söngbók Gunnars Þórðarsonar“ í júní 2009, og var í hlutverki sögumanns í *Snjókarlinum* á jólatónleikum Sinfó í desember sama ár. Nú er röðin komin að popplögunum sem hann sjálfur hefur gert á sínum ferli, í þetta sinn í nýjum útsetningum fyrir Sinfóníuhljómsveit Íslands. Dagskráin spannar allt tímabilið frá fyrstu sólóplötunni (TF-Stuð) og allt til dagsins í dag (Gordjöss).

Borgun er stoltur bakhjarl Sinfóníuhljómsveitar Íslands

BORGUN

Ármúla 30 | 108 Reykjavík | Sími 560 1600 | www.borgun.is

Höfundar laga og texta:

TF-Stuð – Lag: Jóhann Jóhannsson/Sigurjón Kjartansson/Páll Óskar.
Texti: Páll Óskar

Partídyr – Lag: Jóhann Jóhannsson/Páll Óskar. Texti: Páll Óskar

Partí fyrir tvo – Lag: Toggi/Sveinbjörn Bjarki Jónsson. Texti: Páll Óskar

Jafnvel þó við þekjumst ekki neitt – Lag: Sveinbjörn Bjarki Jónsson/Birkir Björnsson/Páll Óskar. Texti: Páll Óskar

Betra líf – Lag: Örlygur Smári/Niclas Kings/Daniela Vecchia. Texti: Páll Óskar

Minn hinsti dans – Lag: Trausti Haraldsson/Páll Óskar. Texti: Páll Óskar

Ó, hvílikt frelsi – Upprunalegur titill: „There But For Fortune“
Lag: Phil Orchs. Texti: Páll Óskar

Söngur um lífið – Upprunalegur titill: „Let’s Think About Livin“
Lag: Boudleaux Bryant. Texti: Þorsteinn Eggertsson

Anyone Who Had a Heart – Lag: Burt Bacharach. Texti: Hal David

Þú komst við hjartað í mér – Lag: Toggi/Sveinbjörn Bjarki Jónsson.
Texti: Páll Óskar

What Makes a Man – Lag og texti: Charles Aznavour/Bradford Craig

Góða nótt – Upprunalegur titill: „Cent Mille Chansons“ Stef úr Mattheusarpassíu eftir J.S. Bach (Mache dich, mein Herze, rein), í útfærslu Michel Magne.
Texti: Páll Óskar

Ást við fyrstu sýn – Lag og texti: Magnús Þór Sigmundsson

Stanslaust stuð – Lag: Jóhann Jóhannsson/Páll Óskar/Sigurjón Kjartansson.
Texti: Páll Óskar

Allt fyrir ástina – Lag: Örlygur Smári/Niclas Kings/Daniela Vecchia.
Texti: Páll Óskar

International – Lag: Örlygur Smári / Niclas Kings / Daniela Vecchia.
Texti: Páll Óskar

Ljúfa líf – Lag: Gunnar Þórðarson. Texti: Þorsteinn Eggertson

Er þetta ást? – Lag: Trausti Haraldsson/Jón Andri Sigurðarson/Páll Óskar.
Texti: Páll Óskar / Brynhildur Björnsdóttir

Gordjöss – Lag og texti: Bragi Valdimar Skúlason

ÁHUGAVERÐAR STAÐREYNDIR UM LANDEYJAHÖFN

VILTU VITA MEIRA?

Mbl.is er vinsælasti vefmiðill landsins. Óþrjótandi uppspretta fróðleiks og fréttu. Algengt er að notendur fari inn á vefinn nokkrum sinnum á dag til að fylgjast með og fá nýjar fréttir beint í æð. **Þeir sem vilja meira, vita meira.**

mbl.is

- VILTU VITA MEIRA?

Útsetningar:

Haraldur Vignir Sveinbjörnsson (Betra líf, Minn hinsti dans, Ó, hvílíkt frelsi, Góða nótt, Ást við fyrstu sýn, Er þetta ást?, Gordjöss)

Samúel Jón Samúelsson (Diskósyrpa, Jafnvel þó við þekkjumst ekki neitt, Anyone Who Had a Heart, Stanslaust stuð, Allt fyrir ástina, International)

Þórir Baldursson (Forleikur, Söngur um lífið, Þú komst við hjartað í mér, What Makes a Man, Ljúfa líf, aukalög)

Hljóð: Ívar Ragnarsson EXTON

Ljósahönnun: Agnar Hermannsson EXTON

Stílisti og búningahönnuður: Coco Viktorsson

Klæðskeri: Selma Ragnarsdóttir ZELMA

Ljósmyndir: Oddvar Hjartarson úr bókinni „Páll Óskar eftir Oddvar“

Blöðruskreytingar á sviði: Katrín Lillý Magnúsdóttir

Geisladiskar, veggspjöld, bækur og bolir fást í sölubás Páls Óskars í anddyri Háskólabíós.

HLJÓMSVEIT Á TÓNLEIKUM 3., 4., 5. OG 6. NÓVEMBER 2010

1. fiðla

Andrzej Kleina
Zbigniew Dubik
Lin Wei
Rósa Guðmundsdóttir
Hildigunnur Halldórsdóttir
Ágústa María Jónsdóttir
Bryndís Pálsdóttir
Olga Björk Ólafsdóttir
Júlíana Elín Kjartansdóttir
Margrét Kristjánsdóttir

2. fiðla

Greta Guðnadóttir
Roland Hartwell
Kristján Matthíasson
Christian Diethard
Dóra Björgvinsdóttir
Þórdís Stross
Geirþrúður Ása Guðjónsdóttir
Margrét Þorsteinsdóttir

Vióla

Helga Þórarinsdóttir
Þórunn Ósk Marinósdóttir
Eyjólfur Alfredsson
Sarah Buckley
Svava Bernharðsdóttir
Þórarinn Már Baldursson

Selló

Sigurgeir Agnarsson
Sigurður Bjarki Gunnarsson
Bryndís Björgvinsdóttir
Lovísa Fjeldsted
Margrét Árnadóttir

Bassi

Hávarður Tryggvason
Páll Hannesson
Jóhannes Georgsson
Þórir Jóhannsson

Flauta

Áshildur Haraldsdóttir
Martial Nardeau

Óbó

Daði Kolbeinsson
Matthías Nardeau

Klarinett

Einar Jóhannesson
Sigurður I. Snorrason

Saxófónn

Sigurður Flosason
Jóel Pálsson
Ólafur Jónsson

Fagott

Rúnar Vilbergsson
Brjánn Ingason

Horn

Joseph Ognibene
Emil Friðfinnsson
Þorkell Jónsson
Lilja Valdimarsdóttir
Anna Sigurbjörnsdóttir

Trompet

Ásgeir Steingrímsson
Einar Jónsson
Eiríkur Örn Pálsson

Básúna

Oddur Björnsson
Sigurður Þorbergsson
Angel Subero, bassabásúna

Túba

Finnbogi Óskarsson

Harpa

Katie Buckley

Píanó & celesta

Anna Guðný Guðmundsdóttir

Pákur

Eggert Pálsson

Slagverk

Steeff van Oosterhout
Frank Aarnink
Árni Áskelsson

Einleiksharpa

Monika Abendroth

Gítar

Börkur Hrafn Birgisson

Hljómborð

Daði Birgisson

Bassi

Róbert Þórhallsson

Trommur

Benedikt Brynleifsson

Bakraddir

Kristjana Stefáns
Rósa Guðrún Sveinsdóttir
Gísli Magnason
Gunnar Thorarensen

samstarfsaðilar

Tilboð sem þú getur ekki hafnað

SINFÓNÍUHLJÓMSVEIT
ÍSLANDS

KVIKMYNDATÓNLISTARVEISLA

Fim. 20.01.11 » 19:30

- **Bernard Herrmann**
- **Ennio Morricone**
- **Nino Rota**
- **Jonny Greenwood**

Benjamin Schwartz hljómsveitarstjóri

Nú, annað árið í röð, gefst unnendum góðrar tónlistar tækifæri til að hlýða á fræg kvikmynda-tónverk leikin af fullskipaðri sinfóníuhljómsveit, en tónleikarnir í fyrra voru gríðarlega vinsælir. Að þessu sinni verður meðal annars flutt hljóm-sveitarsvíta úr **Psycho** ásamt þáttum úr **Cinema Paradiso** og **Guðföðurnum**. Þá mun hljómsveitin einnig leika tónverk eftir Jonny Greenwood í Radiohead, úr óskarsverðlaunamyndinni **There Will Be Blood** frá árinu 2007.

Miðasala á www.sinfonia.is og 545 2500

„Við verðum öll svolftið brjáluð af og til, ekki satt?“

Norman Bates

ADALSTYRKARADILAR

BORGUN
 Morgunblaðið

SINFÓNÍUHLJÓMSVEIT
ÍSLANDS

Chaplin

Nokkur af meistaraverkum Charlie Chaplin við
lifandi undirleik Sinfóníuhljómsveitar Íslands

ADALSTYRKARADILAR

BORGUN

Morgunblaðið

CHAPLIN-BÍÓTÓNLEIKAR

Fim. 11.11.10 » 20:00

Fös. 12.11.10 » 20:00

• **Charles Chaplin:** *Borgarljós (City Lights)*

Frank Strobel hljómsveitarstjóri

Horfðu á eitt af meistaraverkum Chaplins og njóttu
um leið lifandi flutnings Sinfóníunnar.
Miðaverð er 2.500 kr.

Miðsala á www.sinfonia.is eða í síma 545 2500.

BARNABÍÓ MEÐ CHAPLIN

Lau. 13.11.10 » 14:00

ÖRFÁ SÆTI LAUS

Lau. 13.11.10 » 17:00

• **Charles Chaplin:** *Hundalíf (A Dog's Life)*

• **Charles Chaplin:** *Íðjuleysingjarnir (The Idle Class)*

Frank Strobel hljómsveitarstjóri

Yngsta kynslóðin á skilið að kynnst Chaplin
við bestu aðstæður. Tilvalin skemmtun fyrir
alla fjölskylduna. Miðaverð er 1.700 kr.