

İSTANBUL
KÜLTÜR
SANAT
VAKFI

48. İstanbul
Müzik Festivali

FESTİVAL ORKESTRASI
FESTIVAL ORCHESTRA
& CEM MANSUR

FESTİVAL ORKESTRASI
FESTIVAL ORCHESTRA

CEM MANSUR şef conductor

KATKILARIYLA
WITH THE CONTRIBUTION OF

**T.C. KÜLTÜR VE TURİZM
BAKANLIĞI**

Kültür ve Turizm Bakanlığı'nın desteği ile hazırlanan bu projenin içeriği hiçbir surette Kültür ve Turizm Bakanlığı'nın görüşlerini yansıtmamakta olup, içerik ile ilgili tek sorumluluk İstanbul Kültür Sanat Vakfı'na aittir.

İstanbul Kùltür Sanat Vakfı,

bu konserin gerekleřtirilmesindeki deęerli katkıları iin

Gösteri Eř Sponsorları Bell řirketler Topluluęu ve Organik Holding'e

ve iřbirlięi iin Mimar Sinan Güzel Sanatlar Üniversitesi ve Tophane-i Amire Kùltür Sanat Merkezi'ne teřekkür eder.

Istanbul Foundation for Culture and Arts

would like to thank the Performance Co-sponsors Bell Holding and Organik Holding for their support and Mimar Sinan Fine Arts University and Tophane-i Amire Culture and Arts Centre for their kind collaboration towards the realisation of this concert.

ORGANİK GROUP

FESTİVAL ORKESTRASI FESTIVAL ORCHESTRA & CEM MANSUR

FESTİVAL ORKESTRASI

FESTIVAL ORCHESTRA

CEM MANSUR ŞEF CONDUCTOR

22.09.-22.10.2020

Tophane-i Amire Kültür Sanat Merkezi

Tophane-i Amire Culture and Art Centre

Jean Sibelius

Andante festivo

Romans Do Majör, Op. 42

Romance in C Major, Op. 42

Arvo Pärt

Fratres

Astor Piazzolla

Melodi La minör

Melody in A minor

Joaquin Turina

La oración del torero, Op. 34

Giacomo Puccini

Krizantem

Chrysanthemums

Arasız 45' sürer. Lasts 45' without interval.

CEM MANSUR

■ İstanbul'da doğan Cem Mansur, müzik eğitimini City Londra Üniversitesi (CUL), Ricordi Şeflik Ödülü'nü kazandığı Guildhall Müzik ve Tiyatro Okulu ile Leonard Bernstein'in öğrencisi olduğu Los Angeles

Filarmoni Enstitüsü'nde aldı.

1981-89 arası İstanbul Devlet Operası'nın şefliğini yapan Mansur, Londra'da İngiliz Oda Orkestrası ile başarılı bir çıkış yaptığı 1985 yılından sonra çalışmalarını yurtdışında yoğunlaştırdı. Hollanda, Fransa, İtalya, Çek Cumhuriyeti, Romanya, Macaristan, Arnavutluk, Almanya, İsveç, İspanya, Meksika, İsrail, Finlandiya, Hırvatistan, Güney Afrika ve Rusya'da orkestra ve opera kuruluşlarıyla konuk şef olarak çalışmalarını sürdüren sanatçı, 1989-1997 arasında Oxford Şehri Orkestrası'nın birinci şefliğini yaptı. 1998'den 2011 yılında kapanışına kadar Akbank Oda Orkestrası'nın şefliğini yaptı. Burada tasarladığı ilginç programların yanı sıra "Bach, Caz ve Lale Devri", "Alla Turca", "1789/ Akl-ı Selim'in Müziği", "At-Nağmeler" ve "İstanbul'da Erguvan Zamanı" gibi etkinliklerle dikkat çekti.

Cem Mansur'un son yıllarda sık sık birlikte çalıştığı kuruluşlardan bazıları Helsinki Filarmoni Orkestrası, Torre del lago Puccini Festivali, Mariinsky Operası, İngiliz Kraliyet Filarmoni Orkestrası, London Mozart Players, City of London Sinfonia, BBC Konser Orkestrası, George Enescu Filarmoni Orkestrası, Prag Ulusal Tiyatrosu, Mexico City Filarmoni Orkestrası ve Londra Holland Parkı Opera Festivali'dir. Barok çağdan günümüze kadar geniş bir yelpazeyi kapsayan repertuarında alışılmamış ve unutulmuş eserlere de yer veren Mansur, 1986 yılında Londra'da, Elgar'ın bitmemiş operası *The Spanish Lady*'nin ilk seslendirilişini ve 2000 yılında City Of London Festivali'nde Offenbach'ın 126 yıldır duyulmayan operası *Whittington*'u yönetti.

Arvo Pärt'ın 4. Senfoni'sinin Avrupa prömiyeri, 2009 yılında Cem Mansur yönetiminde Helsinki Filarmoni Orkestrası tarafından seslendirildi. Mansur, Mayıs 2010'da aynı bestecinin *Veni Creator*'ının dünya prömiyerini yönetti.

Türkiye Gençlik Filarmoni Orkestrası kurucu şefi olan Cem Mansur, Türkiye-Ermenistan ve Türk-Yunan Gençlik Orkestralarının şefliğini de yaptı. İngiltere'nin alanındaki en eski ikinci kurumu olan Ipswich Koro Cemiyeti'nin fahri başkanı olan Mansur, 2019/20 sezonu başından itibaren Cemal Reşit Rey Konser Salonu'nun genel sanat yönetmenliğini yapıyor.

■ Born in Istanbul, Cem Mansur studied music at the City, University of London (CUL) and the Guildhall School of Music and Drama where he was awarded the Ricordi Conducting Prize. He later studied at the Los Angeles Philharmonic Institute with Leonard Bernstein.

Mansur was the conductor of the Istanbul State Opera between 1981 and 1989. Following a highly successful London debut with the English Chamber Orchestra in 1985, he conducted various orchestras and opera companies in Holland, France, Italy, the Czech Republic, Romania, Hungary, Germany, Sweden, Spain, Mexico, Israel, Croatia, Poland, South Africa, Albania, Finland, and Russia, where he has been a frequent guest of the Mariinsky Theatre on the invitation of Valery Gergiev.

Between 1989 and 1996 Cem Mansur was the principal conductor of the City of Oxford Orchestra and became the artistic director of the Akbank Chamber Orchestra in 1998, winning special recognition for his creative programming until the orchestra's disbandment in 2011.

The orchestras he has conducted include Moscow Virtuosi, Helsinki Philharmonic, Britten Sinfonia, Royal Philharmonic Orchestra, English Chamber Orchestra, London Mozart Players, City of London Sinfonia, BBC Concert Orchestra, George Enescu Philharmonic Orchestra (Bucharest), Mexico City Philharmonic Orchestra, Torre del lago Puccini Festival, and the Holland Park Opera Festival in London.

Cem Mansur's extensive repertoire includes many unusual works. He has conducted the first performance of

Elgar's unfinished opera *The Spanish Lady* in London and Offenbach's opera *Whittington* had its first performance since its premiere in the 19th century under his direction at the City of London Festival in 2000.

In May 2010, Cem Mansur conducted the world premiere of *Veni Creator* by Arvo Pärt in Poland. This followed his visit to Finland where he conducted the European premiere of the composer's 4th Symphony with the Helsinki Philharmonic Orchestra.

Mansur is the president of the Ipswich Choral Society, the second oldest such institution in England, and the founding music director of the Turkish National Youth Orchestra. He has also served as the conductor of the Turkish-Armenian Youth Orchestra and the Greek-Turkish Youth Orchestra. At the beginning of the 2019/20 season, he was appointed as the artistic director of the CRR Concert Hall, the main concert venue of the Istanbul Metropolitan Municipality.

FESTİVAL ORKESTRASI

FESTIVAL ORCHESTRA

■ 48. İstanbul Müzik Festivali kapsamında kurulan Festival Orkestrası, Türkiye'nin en yetenekli genç kuşak müzisyenlerini bir araya getiriyor. Orkestra, büyük çoğunluğu ilk profesyonel deneyimlerini Türkiye Gençlik Filarmoni Orkestrası üyesi olarak Cem Mansur ile edinmiş ve hepsi devlet opera ve senfoni orkestralarında kadrosuz olarak çalışan müzisyenlerden oluşuyor. Pandemi günlerinde müziğin birleştirici gücüne de vurgu yapan topluluk, müzik yorumuna nitelikli olduğu kadar dinamik ve yenilikçi bir yaklaşım getiriyor.

■ Established by the 48th Istanbul Music Festival, the Festival Orchestra comprises some of the most talented musicians of the younger generation in Turkey. Most of its members have launched on their professional careers in the Turkey Youth Philharmonic Orchestra under the baton of Cem Mansur and all of them are untenured players of the state symphony and opera orchestras. The Festival Orchestra brings a dynamic and innovative approach to high-quality music making.

1. Keman 1st Violin

OLGU KIZILAY başkemançı concertmaster

HAKAN GVEN

BİLLUR KİBRİTIOLU

EYLL U MAY TAŞ

DOU KAPTANER

BEGM ALIMLI

2. Keman 2nd Violin

İMGE TİLİF

ETİN CEVİZ

ASAF KSZ

OZAN BIKIM

NİYAZİ EMRE ŞENYAYLAR

DENİZ İBRAHİMOLU

Viyola Viola

YK KOOLU

EMİR KEMANCI

FİKRET DİRİL

TAYFUN ELİKBİLEK

Viyolonsel Cello

ALAYAN ETİN

GKHAN BACI

SELİN NARDEMİR

BURCU UYSAL

Kontrbas Double Bass

İLKER CANKARA

GKE KKARSLAN

Vurmalı algılar Percussions

KEREM KTEM

Jean Sibelius

Andante festivo

Sibelius, 1922 tarihli yaylı çalgılar drtls *Andante festivo*'yu 1938'de yaylı çalgılar orkestrası ve timpani iin dzenledi. Eserin besteci ynetimindeki Finlandiya Radyosu Senfoni Orkestrası tarafından 1 Ocak 1939'daki ilk seslendiriliŖi canlı yayımlandı.

1922 Noel'inden hemen nce Walter Parviainen, Sibelius'a Syntsalo Kereste Fabrikası'nın 25. yıl kutlamaları iin bir kantat sipariŖ etti. Mevcut taslaklarına gz gezdiren besteci, yaylı çalgılar drtls iin birkaç sayfalık kısa bir eserde karar kıldı. Sibelius eserin orijinal drtl formuyla pek tatmin olmamıŖtı. 1929'da yeęenin dęnnde *Andante festivo* iki yaylı çalgılar drtlsnn birleŖimi tarafından seslendirildi. Bestecinin eserde daha o zaman eŖitli deęiŖiklikler yaptığı dŖnlmektedir. 1930'larda Sibelius radyo yayınlarıyla yakından ilgileniyordu. Hoparlrlerin yetersizlięinden duyduęu rahatsızlık ona, radyo iin yapılan bestelerin canlı konserler iin yapılanlardan farklı olması gerektięini dŖndryordu. *New York Times*'in eleŖtirmeni, arkadaŖı Olin Downess kendisinden Finlandiya adına New York Dnya Fuarı'nı kutlamak zere radyodan yayımlanacak bir parayı ynetmesini istedięinde bu dŖncesini hayata geirmeye karar verdi. 10 yıldan uzun bir aradan sonra, 73 yaŖında batonu tekrar eline aldı. Sibelius *Andante festivo*'yu radyodan yayımlanmak zere zel olarak dzenledi. Sibelius'un Ŗeflięine dair gnmze ulaŖan bu tek kayıтта setięi tempo ciddi ve aęırdır. Temel tempoyu son derece profesyonelce srdrrken doęal duyulan rubatolar yaratır. Eserin bestecisi olarak zaman zaman da notada belirtilen tempolardan epeyce sapar. Bir ilahiye andıran tek blmlk bu eser, birbirinin iinden geip giden benzer melodik cmlelerin kesintisiz ve przsz akıŖından oluŖur.

Jean Sibelius

Romans Do Majör, Op. 42

Sibelius'un ilk başta *Andante* ismini verdiği eserin prömiyeri 26 Mart 1904'te bestecinin yönetimindeki Turku Filarmoni Orkestrası tarafından gerçekleştirildi. Sibelius bu eseri bestelediği sıralarda ekonomik açıdan sıkıntılı ama mutlu bir dönemden geçiyordu. Henüz Çaykovski ve Grieg'den etkiler taşıyan Romantik stilde besteler yapmaktaydı. *Romans*'ı takip eden on yılda, özellikle 4. Senfoni'den itibaren, bestecinin eserleri daha ciddileşecekti.

Sibelius'un tanınmış pek çok büyük ölçekli eserinden farklı olarak *Romans*'ın cazibesi, yaylı çalgıların dolambaçsız ve etkili kullanımıyla basit bir biçimde kurgulanmış özgün ezgisindedir. Eser üç ana bölmeden oluşur. Yavaş, *Andante* bir başlangıçtan sonra daha hızlı orta bölme ve tekrar yavaş bir bölme gelir. Sibelius'un stilinin melankolik yönlerinin duyulduğu eser, tema yaratıcılığı açısından son derece zengindir. Açılış ölçülerinin resitatif niteliği tonal belirsizlik yaratır. Giriş bölmesinin ton değişiklikleri, son akoru için kendini tekrar tekrar toplayan kadansa doğru ilerlerken giderek yükselen bir gerilim doğurur; o son akor ise duyurulmadan kalır. Onun yerine müzik, açılış cümlesini temel alan kanonik bir pasaja dalar ve ardından orta bölmeye ilerler. Geniş salınımlı bir şarkı karakterindeki orta bölme, açılış ölçüleriyle zıttır fakat sonunda koparak bu kez tersyüz edilmiş hâldeki kanonik pasaja tekrar dalar. Açılış ölçüleri tutkulu ve daha geniş olarak yeniden ifade edildikten sonra ilk bölmenin tümünün sakinleştirici yeni serimi gelir ve burada kadans nihayet tonik akoruna ulaşır. Kısa kodada viyolonsel uzayan akorlar üzerinde açılış pasajını taklit eder ve eser *pianissimo* olarak sona erer.

Arvo Pärt

Fratres

İlk eserlerinde Prokofyev ve Şostakoviç'in etkisi sezilen besteci, 1960'larda Schönberg'in serial prensiplerine yakınlık duymuşsa da 1960 sonlarında kolaj tekniğini denemiş, uzun süre Machaut (1300-77), Ockeghem (1410-97) ve Josquin Desprez (1440-1521)

gibi Ortaçağ ve Rönesans bestecilerini incelemiştir. 1976'da yeniden bestelemeye başlamış, *Alina İçin* adlı 51 dakika süren ve yorumcuya sonsuz özgürlük tanıyan piyano eseriyle yeni bir döneme girmiştir. Latince de çanları belirten bir sözcükten türeyen "Tintinabulation" ile yeni stilini tanımlayan Pärt, kendi deyimiyle "kafasını karıştıran güç ve girift stilden uzaklaşarak", güzel çalındığında yeterli olabilen bazen tek bir notanın ya da sessizliğin yarattığı bütünlüğe yönelmiştir. Böylece tek bir notanın ya da bir susun kendisini teselli edebildiğini söyleyen Pärt, müziğindeki unsurları giderek sadeleştirmiş; bir veya iki sesli partilerle en ilkel malzemeler üzerinde çalışmıştır. Belirli bir tonalite üzerine bir üçlü aralığı kullanarak yarattığı bu stile de bu nedenle Tintinabulation adını vermiştir.

Pärt'ın, tarikat yoldaşları veya rahip biraderler anlamına gelen *Fratres* adlı eseri de bu yeni dönemin ilginç bir örneğidir.

1977'de önce yaylı çalgılar beşlisi ve üflemeli çalgılar beşlisi için bestelenen *Fratres*, eski müziği yorumlayan Estonyalı topluluk Hortus Musicus tarafından aynı yıl çalınmış; sonra da besteci tarafından çeşitli çalgılara uyarlanmıştır. Böylece bu ilk *Fratres*'i, 1980'de Salzburg Festivali siparişi olan keman-piyano uyarlaması, daha sonra da yalnız viyolonsel, viyolonsel-piyano, yaylı ve vurmali çalgılar, yaylı çalgılar ve bir çan, üfleme çalgılar sekizlisi ve vurmali çalgı, yalnız yaylılar gibi değişik versiyonlar izlemiştir. 1991'de 19. Uluslararası İstanbul Müzik Festivali'nde Joshua Bell ve Jean Yves Thibaudet ikilisinin keman-piyano, 1996'da 24. Uluslararası İstanbul Müzik Festivali'nde I Fiammingi Topluluğu'nun yaylı ve vurmali çalgılar versiyonunu seslendirdiği *Fratres*, çok ağır tempoda, derinlerden sanki inlermiş gibi duyurulan bas eşliğinde sade ve çekingen bir ilahi teması üzerine tekrarlarla seslendirilir. Bir Ortaçağ ezgisini anımsatan bu altı ölçülük ezgi, özgün versiyonda sekiz kez tekrarlanır. Her seferinde giderek güçlenen bu tekrarlar, vuruşların kesinti gibi araya girmesiyle belirginleşir. Her tekrarda minör ya da majör tonda bir üçlü pesleşen ezgi, bu kesintilerin ritmik şekilde artmasıyla melodik yapısını geliştirir. Kolay partisi, saydam yapısı sayesinde rahatça izlenebilirken, sanki bir Ortaçağ kilisesinde mumlarla aydınlatılmış yan neflerde, törensel yürüyüşleriyle rahipleri görür gibi oluruz.

Astor Piazzolla

Melodi La minör

Arjantinli besteci Astor Piazzolla'nın 1965'te bestelediği *Melodia en la menor* (*Melodi La minör*), "Canto de Octubre" (Ekim Şarkısı) alt başlığını taşır. Bestecinin 25 yıllık evliliğinin, kendisinden genç bir kadınla ve sonrasında İsviçreli bir bankerin karısı olan Norma ile yaşadığı ilişkiler nedeniyle parçalandığı bir dönemde yazdığı eser, dokunaklı müziğiyle ölmekte olan evliliğine bir ağıt gibidir. Bu ilişkileri sona erdiğinde Piazzolla eserin başlığını değiştirerek, Norma'ya taktığı isim olan *La Mandrágora* (*Adamotu*) yapmıştır. Pek çok tangodan daha yavaş olan eser, yine de (viyolonseller ile kontrbasın yer yer *pizzicato* ile duyurduğu) tangonun alışıldık 3-3-2 ritim kalıbındadır.

Joaquin Turina

La oración del torero, Op. 34

Turina'nın *La oración del torero* (*Toreadorun Duası*) 1925'te lavta dörtlüsü için bestelenmiştir. Besteci bir toreadorun arenadaki küçük şapelde – dışarıdan duyulan şenlikli seslerin yankısına karşın – kendini vererek dua edişini yansıtan bu eseri daha sonra yaylı çalgılar dörtlüsü için düzenlemiş, beğenilince de oda orkestrasına uygulamıştır. Usta anlatım gücüyle ilki ve sonuncusu 2/4'lük, ikincisi ise 3/4'lük ölçüde ve hepsi de ılımlı çabukluktaki (*Allegro moderato*) tempoda üç ayrı tema sergilenir ve kesin bir ısrarla gelişen bu duygulu ve etkili müzik şaşırtıcı bir sona ulaşır.

— İRKİN AKTÜZE

Giacomo Puccini

Krizantem

Gerçekçi operalar bestelemesine karşın yine de hâlâ eski romantizmine sadık kalan Puccini, 1890'da yaylı çalgılar dörtlüsü için bestelediği *Krizantem* ile bunu ispatlar. Puccini uzun çalışmalarına ve karışıklıklara neden olan ve ancak 1893'te sahnelenebilen *Manon Lescaut* operasının birinci perdesini

1890'da tamamlamış, partiyonu 1892 Ekim'inde bitirmişti. Çok kez yaptığı gibi, bu opera için de *Agnus Dei*'yi 1880 tarihli *Messa di Gloria*'dan; ikinci perdedeki madrigali 1883 tarihli etüdü *Mentia L'avviso*'dan; Des Grieux'nün "Donna non vidi mai" ariasının temasını 1884 tarihli dörtlüsünün menüetinden almış; operanın açılış müziği için ise *Krizantem*'i seçmişti. Aslında *Krizantem* 19. yüzyılın son İtalyan aristokratı Aosta Dükü için yazılmıştı: Âdet olduğu üzere İtalya'da mezarlara krizantemler serpilirdi. Bu ağır ve hüzünlü müzik de tutkulu zengin kromatik pasajlarla yükselen lirik temasıyla gerçek bir romantik ağıttır; orta bölmede noktalı ritmiyle bir anlık ümit vaat etse bile...

— İRKİN AKTÜZE

*İstanbul Kltr Sanat Vakfı,
48. İstanbul Mzik Festivali'nin
gerekleřtirilmesine byk katkı saęlayan
sponsor ve destekilerine
teřekkr eder.*

*Istanbul Foundation for Culture and Arts
would like to thank its sponsors and supporters,
whose contributions have made the
48th Istanbul Music Festival possible.*

İKSV
KURUCU SPONSOR
FOUNDING SPONSOR

İKSV

RESMİ KONAKLAMA SPONSORU
OFFICIAL HOTEL SPONSOR

THE MARMARA
GROUP

YÜKSEK KATKIDA BULUNAN
KURUM VE GÖSTERİ SPONSORLARI
INSTITUTIONS AND
PERFORMANCE SPONSORS
WITH HIGHER CONTRIBUTION

ANATOLYAN BORUSAN
ANATOLYAN BORUSAN
ANATOLYAN BORUSAN
ANATOLYAN BORUSAN

 BORUSAN

TEKFEN VAKFI

GÖSTERİ SPONSORLARI
PERFORMANCE SPONSORS

ORGANİK GROUP

BERRİN ERENGÜL

ELVAN TUĞSUZ GÜVEN

EVA BARLAS

ışıklar holding a.ş.

EĞİTİM DESTEK FONU SPONSORU
EDUCATION SUPPORT FUND SPONSOR

İSTANBUL MÜZİK FESTİVALİ
2019-2022
AÇILIŞ KONSERİ ORKESTRASI
TEKFEN FİLARMONİ ORKESTRASI
ISTANBUL MUSIC FESTIVAL
2019-2022
OPENING CONCERT ORCHESTRA
TEKFEN PHILHARMONIC ORCHESTRA

TEKFEN VAKFI

DEĞERLİ İŞBİRLİĞİ İÇİN
TEŞEKKÜR EDERİZ
ACKNOWLEDGING
THE KIND COLLABORATION OF

BASIN SPONSORLARI
PRESS SPONSORS

BİR GÜN

Cumhuriyet

DAILY SABAH

Hürriyet

Milliyet

POSTA

SABAHA

TELEVİZYON SPONSORLARI
TV SPONSORS

Bloomberg

**HABER
TÜRK**

NTV

DERGİ SPONSORLARI
MAGAZINE SPONSORS

ANDANTE
Türkiye'nin Müzik Kültürü Dergisi

bone

İSTANBUL
**THE
GUIDE**

LIFE

OT

**POPULAR
SCIENCE**
MAGAZINE

SOCRATES

TimeOut
İstanbul

RADYO SPONSORLARI
RADIO SPONSORS

-“Açık Radyo.”
94.9

ANATOLYAN
ANBOL BORUSAN
ANATOLYAN KLASİK
RADYO

JOY FM

karnaval.com

NTV
radyo

voyage
radyovoyage.com

İKSV
SİGORTA SPONSORU
INSURANCE SPONSOR

Dijital İçerik Güvenliği
DIGITAL CONTENT SECURITY

İKSV
SERVİS SPONSORLARI
SERVICE SPONSORS

Sağlık
Healthcare

Kurumsal Eğitim
Corporate Education

Stratejik Araştırma
Strategic Research

CRM Yazılım
CRM Software Development

Mobil Uygulama Yazılım
Mobile App Development

Dijital Reklam ve SEO Danışmanlığı
Digital Advertising And SEO Consultancy

İş Sağlığı ve Güvenliği Danışmanlığı
Occupational Safety and Health Consultancy

FESTİVALİN
TANITIM ÇALIŞMALARINDAKİ
DESTEKLERİ İÇİN TEŞEKKÜR EDERİZ.
WE ACKNOWLEDGE THEIR KIND
SUPPORT TOWARDS THE PROMOTION
OF THE FESTIVAL.

EngageYa

T24

Bundle

Yandex Navigasyon

muzik.iksv.org
online.iksv.org/muzik

 istanbulmuzikfestivali

 muzikfestivali

 istanbulmuzikfestivali

IKSV Mobil

IKSV Kitaplık

#istanbulmuzikfestivali
#iksvseveseve

*İstanbul Müzik Festivali, İstanbul Kültür Sanat Vakfı (İKSV) tarafından düzenleniyor.
Istanbul Music Festival is organised by Istanbul Foundation for Culture and Arts (İKSV).*

*Programda değişiklik hakkı saklıdır.
Programme subject to change.*

İstanbul Kültür Sanat Vakfı
Istanbul Foundation for Culture and Arts
Nejat Eczacıbaşı Binası
Sadi Konuralp Caddesi No: 5
Şişhane 34433 İstanbul
T (212) 334 07 00
F (212) 334 07 02
E music.fest@iksv.org
muzik.iksv.org