
L a n d e s J u g e n d C h o r  S a a r 
S a a r l a n d  Yo u t h  C h o i r

A l e x a n d e r  L a u e r,  C o n d u c t o r

E c o u t e z !  L i s t e n !
W o r k s  b y  J .  B e n n e t ,  C .  J a n e q u i n , 

F.  M e n d e l s s o h n  B a r t h o l d y,  R .  S c h u m a n n  a n d  o t h e r s


E c o u t e z !  L i s t e n !
W o r k s  b y  J .  B e n n e t ,  C .  J a n e q u i n , 
F.  M e n d e l s s o h n  B a r t h o l d y,  R .  S c h u m a n n  a n d  o t h e r s

L and e s Jugend C hor S aar S aar l and Youth C ho ir
A lexand er L auer,  C onduc tor
 

01  John B ennet  (157 5 –1614 )   Weep, o mine eyes    .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  [02'44]

0 2  P ier re P as sere au (15 0 9 –15 47 )   Il est bel et bon  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  [01'16]

0 3  C lément  Janequin ( c .14 8 5 –15 5 8 )   La guerre   .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  [07'38]

0 4  A lw in Mic hael  S c hronen ( *196 5 )  Bellum et pax   .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  [04'45]
 Narrators: Johannes Backes / Michelle Kasper

0 5  W i lhe lm Peter son-B er ger (18 67–194 2 )  Stimmung   .  .  .  .  .  .  .  .  .  .  .  .  [02'43]

0 6  Ger man Fo lk song  Ach bittrer Winter  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  [02'52]
 Arr. by Wolfram Buchenberg (*1962)

0 7  Fe l i x  Mend el s sohn B ar tho ld y (18 0 9 –18 47 )
 Abschied vom Walde   .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  [03'29]


0 8  O l i ver  G ie s ( *19 7 3 )   O Täler weit, o Höhen    .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  [02'54]
 Soloists: Michelle Kasper / David Eckstein

0 9  Ger man Fo lk song  Abschiedslied   .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  [04'01]
 Arr. by Johannes Brahms (1833–1897) 

10  Ger man Fo lk song    All mein Gedanken, die ich hab   .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  [01'48]
 Arr. by Johannes Brahms

11  Ger man Fo lk song Heißa, Kathreinerle   .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  [01'47]
 Arr. by André Schmidt (*1957)

12  Frenc h Fo lk song  Alouette   .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  [03'03]
 Arr. by Robert Sund (*1942)

13  Johann Sebast ian B ach (16 8 5 –17 5 0 ) 
 Air from Suite No . 3 in D major   .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  [03'22]
 Arr. by Bennett Williams 

14  C har le s V i l l ier s St anf ord (18 5 2 –19 2 4 ) 
 The blue bird   .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  [03'15]
 Soloist: Catherine Wachter

15  Rober t  S c humann (1810 –18 5 6 )  Mondnacht   .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  [04'17]
 Arr. by Clytus Gottwald (*1925)

Tot a l  T ime    .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  [50'00]


4

F 
ounded in 2008, the L and e s Jugend C hor S aar  (Saarland Youth Choir) is 

directed by Speyer cathedral cantor Alexander Lauer. The ensemble deliberately 

avoids specializing in music from one period of history because doing so would 

not be in keeping with the aims of the choir and those of Germany's state youth 

choirs. The group’s artistic and pedagogical objective is to arouse the enthusiasm of young 

choral singers for a cappella music from all historical periods, to rehearse and perform 

these works as intensively as possible and to be a role model in the interpretation of these 

works. Sponsored by the Saarländischer Chorverband (Saarland Choral Association), in 

the few years since its formation the young ensemble has earned an excellent reputation, 

their joy in making music thrilling audiences in the Saarland and, increasingly elsewhere 

too. In professionally trained church musician and singer Alexander Lauer the choir has a  

conductor who combines a high degree of musical skill with the ability to inspire young 

people.

The madrigal, a genre which emerged in Italy and bore the loveliest of fruit through-

out 15th and 16th century Europe, took root in countries such as Germany and England.  

In England it developed in a unique way with composers such as Thomas Morley, John  

Dowland, William Byrd and many others creating madrigals that were less contrived. 

E c o u t e z !  L i s t e n !


5

Their madrigals are less complicated in texture and avoid elaborate rhythms in favour of 

more straight forward settings. A good example of this is John B ennet ’s  madrigal Weep,  

o mine eyes. The pain of lost love, sung of in the madrigal, immediately captivates the 

listener. Flowing tears are depicted again and again by the falling stepwise vocal lines. The 

effect is as convincing as the simple means of expression.

The chanson emerged in early 16th-century France as a special form which freed itself 

from the Italian model and developed quite independently. In addition to Clément Janequin, 

composers such as Pierre Certon, Pierre Bonnet and Pierre Passereau devoted themselves 

to this genre.

One of the most famous pieces of the French Renaissance is La guerre by C lément  
Janequin .  It is well-known not only for its masterful contrapuntal writing and ex qui site 

harmonic effects. At the same it is also celebrated for its onomatopoeic effects that re-

create the sounds on the battlefield at Marignano (1515), which the composer himself had 

witnessed, by applying the simple means of a four-part choral setting: Trumpet fanfares, 

musket fire, galloping horses, cavalry surging back and forth—emphasized by the layering 

of triple and duple rhythms—make this programmatic chanson the prototype of similar  

compositions from that era. Listeners can sense the composer’s delight in using the new 

tonal possibilities offered by an a cappella setting.

No less vividly real—although with a completely different style—is the work by 

Pier re P as sere au ,  Il est bel et bon (My husband he is handsome and good). Standing 

in the farmyard, a farmer’s wife praises the goodness of her husband. The many-layered 

polyphonic events are artistically highlighted: the clucking of the chickens co co co co da, 

unmistakable between alto and bass, or the soprano and tenor making fun of the little  

coquette in the canon. A pièce de résistance for ambitious chamber choirs.


6

In Bellum et pax the Saarbrücken composer Alw in Mic hael  S c hronen sets a text by  

Matthias Rein based on the Latin Da pacem, Domine (Grant Peace, O Lord) to music. The 

impact and consequences of war on human beings is described to penetrating effect in 

text and music. A trained church musician, Schronen is not intent on the sound-painting 

exercises of the Renaissance master Janequin: Given the wartime events now or in the 

past, from Waterloo to Verdun, Stalingrad to the Hindu Kush, he has no interest in sound- 

painting experiments; his musical language goes to the core. Above the permanently 

thrusting ostinato marching beats of the basses in fifths, the shocked, panic-stricken,  

devastated and despairing victims cry out their suffering in shrill sixth chords: The spoken 

and screamed commentaries deepen the nightmarish effect. Only in the Adagio does a new 

tonal quality come to the fore. The plea for peace in the centuries-old “Da pacem, Domine” is 

hauntingly intoned, contrasting with the preceding events and, as Schronen says, express-

ing the “reconciliation of God and humankind.”

After the first blossoming of artistic folksong settings in the 16th century it was not until 

the 19th century that composers once again turned to folksongs, or to composing songs “in 

a traditional folk idiom.” For example, Fel ix  Mend el s sohn B ar tho ld y did that in his 

Abschied vom Walde (Farewell to the Forest), the quintessence of German Romanticism 

in text and music. Few have set Joseph von Eichendorff’s poem to music so sensitively and 

concisely.

Mendelssohn Bartholdy’s songs are part songs, not solo songs. They almost always  

retain a four-part texture and as a result have found their way into the choral repertoire. 

Abschied vom Walde, Nun zu guter letzt (Farewell to the forest, now for the last time) and 

many of his other Lieder im Freien zu singen (Songs to be sung outdoors) were valuable  

additions to the repertoire. In his pop version, Ol i ver  G ie s  contrasts but does not carica-


7

ture Mendelssohn’s romantic sound, and reveals his understanding of how young singers 

feel today.

Johanne s Br ahms’s  propensity for arranging traditional song literature was pivotal  

in the acceptance of early folksongs. His simple yet artistic settings have become an 

indispensable part of the repertoire: Ich fahr dahin (I am going away) and All mein 

Gedanken (All my thoughts) are examples of his art.

Today’s composers are again increasingly turning to the folksong and placing tradi-

tional songs in a new light.  Wolf r am Buc henber g  in particular has gained deserved 

recognition for his work in this genre. His setting of Ach bittrer Winter (Oh bitter winter) 

stands out among the many arrangements of this traditional tune. The bass and soprano 

parts do not sing the melody at all and the part-writing in parallel fifths and octaves as 

well as finely wrought chromatic figures in the middle voices are evocative of a bleak winter 

landscape.

By contrast, A ndré S c hmid t ’s  Heißa, Kathreinerle is more direct and boisterous,  

reflecting the spirit of the original. The arrangement of the French song Alouette (The Lark) 

makes a cheerfully high-spirited impression; its subtle and earthy humour is well served in 

the arrangement by the old master of Swedish choral music, Robert Sund.

The famed Air from Johann S ebas t ian B ac h ’s  Suite No. 3 in D major cannot be left 

out of this wide-ranging programme. The LandesJugendChor Saar performs the Baroque 

work with obvious sensitivity.

Three compositions with a very peaceful character and delicate sound round off  

this recording. In Stemning (Mood), Swedish Romantic-era composer W ilhe lm  
Peter son-B er ger invokes a pensive scene of a lone evening star and looming clouds in 

the gathering dusk—a unified and romantic evocation of nature. In his popular choral set-


88

ting The blue bird, Irish composer C har le s V i l l ier s St anf ord  also succumbs to the  

enchanted atmosphere of a landscape painted in the most subtle shades, with the blue bird 

symbolizing peaceful repose.

Rober t  S c humann’s  solo song Mondnacht (Moonlit Night) is heard in an 

overwhelming a cappella setting. Stuttgart church musician Clytus Gottwald, who initially 

focused on avant-garde choral music, has turned in his old age to piano and orchestral songs, 

arranging them for mixed voices with passion and utmost skill. His excellent arrangements 

wonderfully enrich the canon of choral literature. The LandesJugendChor Saar performs  

these arrangements with skill and sensitivity.

Andreas Göpfert


99


10

T 
he L and e s Jugend C hor Saar (Saarland Youth Choir) was founded by the  

Saar land Choral Association in 2008 in order to give young people the opportunity 

to develop their skills in music and singing thereby enabling them to experience 

the performance of choral music at a high artistic standard. The young choir, 

which has met with a very positive response from audiences, has already performed many 

concerts and been featured in radio broadcasts. The ensemble’s first CD, “Hear a voice” was 

released in 2010 and was very positively received. The LandesJugendChor Saar celebrated 

its most important success so far at the 2012 German Choral Festival in Frankfurt am Main. 

The ensemble won First Prize in the category Ancient Music/Classical and Second Prize 

in the category Modern at the international competition, and was also named “Best Choir 

in All Categories” from among 80 competing ensembles. This CD is being released in 

connection with this outstanding achievement and has been made possible by grants from 

Deutschlandradio Kultur in cooperation with Saarländischer Rundfunk. The University of 

Stellenbosch has invited the young Saarland ensemble to undertake a concert tour of South 

Africa in 2014.

Speyer cathedral cantor Alexander Lauer  and vocal coach Stefanie Fels-Lauer  
have led the choir since its formation. The two musicians have a shared commitment and 

passion for choral music and for working with young people. They themselves have per-

B i o g r a p h i c a l  N o t e s


11

formed with various professional choirs under famous conductors such as Claudio Abbado, 

Frieder Bernius, Riccardo Chailly, Nicholas Harnoncourt, Kent Nagano and Sir Simon Rat-

tle. This wide experience has provided valuable influences for their artistic activity, the two 

firmly believing in the principle of a homogeneous and floating vocal sound in their work 

with choirs.

Soprano   

Chiara Betz, Eva Bös, Julia Christian, Christina Dewald, Alicia Dreyer, Anna Hans, Svenja 

Heinrich, Berit Maue, Karen Panter, Tabea Scherer, Rebecca Schmitt, Alina Schrems, 

Corinna Simon, Catherine Wachter, Lena Weimerich

Alto
Anna Bös, Barbara Dewald, Anna Heib, Michelle Kasper, Meike Lehnen, Susanne Mayer, 

Lea Pisek, Susanne Schmitz, Jasmin Tumat, Elisa Zewe

Tenor
David Eckstein, Holger Kohr, Florian Meiers, Gabriel Schneider, Joshua Weindel

Bass
Johannes Backes, Michael Berens, Johannes Franken, Carlos Gehret, Jens Hoffmann, Joris 

Onnenga, Boris Seibert, Leon Tchakachow, Florian Zoller

Song texts online: www.genuin.de/ecoutez


12


13


14

E c o u t e z !  L i s t e n ! 

D
er L and e s Jugend C hor Saar ,  gegründet 2008 und geleitet von Alexander 

Lauer, Domkantor in Speyer, hat sich in seinem Repertoire nicht etwa auf 

bestimmte musikhistorische Epochen spezialisiert – das wäre auch fern 

des Zieles dieses Chores und der deutschen Landesjugendchöre überhaupt.  

Im Mittel punkt der künstlerisch-pädagogischen Arbeit steht nämlich, junge Chorsänger für 

A-cappella-Musik aller Zeiten zu begeistern, sie mit der Literatur von Renaissance bis ins 

21. Jahrhundert vertraut zu machen, diese so intensiv wie nur möglich zu erarbeiten und 

dabei interpretatorisch vorbildhaft zu wirken. Freude und Lust am Musizieren sollen auf die 

Hörer im Saarland und zunehmend auch andernorts überspringen. Getragen vom Saarlän-

dischen Chorverband hat sich das junge Ensemble in den wenigen Jahren seines Bestehens 

nicht nur in seiner Heimatregion einen Namen gemacht. Mit dem als Kirchenmusiker und 

Sänger ausgebildeten Alexander Lauer steht dem Chor eine Persönlichkeit vor, die musika-

lische Kompetenz mit der Fähigkeit verbindet, junge Menschen zu begeistern. 

Das Madrigal, eine Gattung, die von Italien ausgehend in ganz Europa im 15. und  

16. Jahr hundert schönste Früchte getragen hat, wurde in Deutschland ebenso heimisch wie 

z. B. in England. Dort aber hat es sich in besonderer Weise entwickelt: Komponisten wie 

Thomas Morley, John Dowland, William Byrd und viele andere schrieben weniger artifiziell. 


15

Ihre Madrigale sind in ihrer Faktur einfacher, vermeiden komplizierte Rhythmen zugunsten 

einer schlichteren Setzweise. Beispielhaft dafür steht das Madrigal von John B ennet 
Weep, o mine eyes (Weint, o meine Augen). Der besungene Schmerz über die verlorene 

Liebe nimmt den Hörer unmittelbar gefangen. Immer wieder wird das Fließen der Tränen 

im stufenweisen Herabsteigen aller Stimmen verdeutlicht. So schlicht die Wahl des Mittels, 

so überzeugend die Wirkung.

Im frühen 16. Jahrhundert hat sich in Frankreich die Chanson entwickelt, eine beson­

dere Form, die sich vom italienischen Vorbild gelöst und ganz eigenständig herausgebildet 

hat. Neben Clément Janequin sind es Namen wie Pierre Certon, Pierre Bonnet oder Pierre 

Passereau, die sich dieser Gattung gewidmet haben.

Eines der berühmtesten Stücke der französischen Renaissance ist La guerre von 

C lément  Janequin , berühmt nicht wegen besonderer kontra punktischer oder harmoni­

scher Finessen, sondern wegen seiner lautmalerischen Effekte, die das akustische 

Geschehen der Feldschlacht bei Marignano (1515), deren Zeuge der Komponist war, mit 

den schlichten Möglichkeiten des klassischen vierstimmigen Chorsatzes nachzeichnet:  

Trompetensignale, Gewehrschüsse, Pferdegetrappel, das Hin­ und Herwogen der 

Truppen – verdeutlicht durch die Überlagerung von Dreier­ und Zweier rhythmen – 

machen diese Programm­Chanson zum Prototypen vieler ähnlicher Kompositionen jener 

Zeit. Man spürt auch die Lust des Komponisten, mit den Möglichkeiten des A­cappella­ 

Satzes neue klangliche Möglichkeiten zu erschließen.

Nicht weniger plastisch – wenn auch mit einem völlig anderem Programm – arbeitet 

Pier re P as sere aus  Il est bel et bon (Er ist schön und gut, mein Mann). Auf dem  

Bauernhof  rühmt sich die Bäuerin der Gutartigkeit ihres Mannes. Wir hören kunstvoll ver­

deutlicht das vielstimmige akustische Geschehen: hier das Hühnergegacker co co co co da 


unüberhörbar zwischen Alt und Bass, während sich dort Sopran und Tenor über die kleine 

Kokette im Kanon lustig machen. Ein Paradestück für ambitionierte Kammerchöre.

Der Saarbrücker Komponist Alw in Mic hael  S c hronen  greift in Bellum et pax zu  

einem Text von Matthias Rein zum lateinischen Gib Frieden, Herr. Text und Musik schildern 

ein dringlich Wirkung und Auswirkung des Krieges auf den Menschen. Der ausgebildete  

Kirchenmusiker Schronen hat für lautmalerische Übungen des Renaissancemeisters 

Janequin nichts übrig: Ihm ist angesichts der kriegerischen Ereignisse damals wie heute, 

von Waterloo bis Verdun, Stalingrad bis zum Hindukusch nicht nach tonmalerischen 

Experimenten, seine musikalische Sprache geht ins Mark. Über den permanent drängenden, 

ostinaten Marschtritten der Bässe in Quinten, rufen und schreien die geschockten, 

pani schen, erschütterten, verzweifelten Leidtragenden in signalhaften Sextakkorden ihre 

Befind­lichkeit­ heraus:­Die­ gesprochenen­und­geschrienen­Kommentare­ verstärken­noch­

die beklemmende Wirkung. Erst im Adagio bricht sich ein neuer Ton Bahn. Die Bitte um 

Frieden­im­jahrhundertealten­„Da­pacem,­Domine“­­findet­eindringliche­Töne,­kontrastiert­

das vorangegangene Geschehen, formuliert „die Versöhnung von Gott und den Menschen“ 

(Schronen). 

Nach der ersten Blüte von kunstvollen Volksliedbearbeitungen im 16. Jahrhundert,  

griffen erst im 19. Jahrhundert die Komponisten auf das Volkslied zurück oder schufen 

Lieder „im Volkston“. So auch Fel ix  Mend el s sohn B ar tho ld y  mit seinem Abschied 

vom Walde, Inbegriff der deutschen Romantik in Wort und Ton. Wenige haben Joseph  

von Eichendorffs Gedichte so einfühlsam und prägnant vertont. Mendelssohn Bartholdys  

Lieder sind Chorlieder, nicht Sololieder. Sie sind an den meist vierstimmigen Chorsatz  

gebunden und damit ins Repertoire der Chöre eingegangen. Abschied vom Walde und viele 

andere seiner Lieder im Freien zu singen bereichern zunehmend das Repertoire der Chöre. 

16


Ol i ver  G ie s  kontrastiert, nicht karikiert, in seiner Pop-Fassung raffiniert und frech 

den romantischen Tonfall Mendelssohn Bartholdys, spürt dem Feeling heutiger junger  

Sänger nach und trifft deren Befindlichkeiten. 

Johanne s Br ahms’  Hinwendung zur Bearbeitung von altem Liedgut war ein Meilen-

stein in der Rezeption des frühen Volkslieds. Seine kunstvoll-schlichten Sätze sind ins  

Repertoire der Chöre eingegangen: Ich fahr dahin und All mein Gedanken stehen hierfür 

exemplarisch.

Heutige Komponisten wenden sich wieder zunehmend dem Volkslied zu, um mit 

ihren Mitteln Altes neu zu beleuchten. Besonders Wolf r am Buc henber g  hat sich dabei  

Meriten verdient. Sein Satz von Ach bittrer Winter ragt aus der Fülle von Bearbeitungen 

dieses alten Liedes heraus. Die Melodie wird im Bass und im Sopran nicht angetastet, aber 

die anderen Stimmen erzeugen durch Quint- und Oktavklänge sowie feine chromatische 

Wendungen eine beklemmend kühle Stimmung. 

Direkter und burschikoser wirkt dagegen A ndré S c hmid t s Heißa, Kathreinerle 

und trifft damit den Charakter der Vorlage. Heiter-beschwingt gibt sich die Bearbeitung 

des französischen Liedes Alouette (Die Lerche), dessen hintergründiger und auch derber 

Humor durch den Altmeister schwedischer Chormusik, Rober t  Sund ,  eine adäquate Ver-

arbeitung erfährt. 

Nicht fehlen darf im Spektrum dieser CD das berühmte Air aus Johann  
S ebas t ian B ac hs dritter Suite in D-Dur, ein Stück barocker Klassik, das der Landes-

JugendChor Saar mit hörbarer Sensibilität interpretiert.

Drei Kompositionen sehr ruhigen Charakters und sensiblen  Tonfalls runden diese  

Aufnahme ab. Der schwedische Romantiker W ilhe lm Peter son-B er ger  malt mit  

feinem Stift die faszinierende Sternenwelt, ist gefangen von Wolken, die bang am Himmel  

17


18

beben. Eine ungebrochene, romantische Sicht auf die Natur. Der irische Komponist 

C har le s V i l l ier s St anf ord  erliegt in The blue bird ebenfalls dem Zauber der Stim  - 

 mung einer zart gezeichneten Landschaft, in der der blaue Vogel Sinnbild für ruhe vollen 

Frieden ist.

Rober t  S c humanns  Sololied Mondnacht, hören wir in einer überwältigenden 

Bearbeitung für gemischten Chor a cappella. Dass der Stuttgarter Kirchenmusiker Clytus 

Gottwald, der sich früher besonders der avantgardistischen Chormusik verschrieben hat, 

sich nun im Alter mit Leidenschaft und äußerster Finesse Klavier- und Orchesterliedern 

zugewendet, um diese für  gemischten Chor zu arrangieren. Das gelingt ihm meisterhaft und 

seine Bearbeitungen sind  eine wunderbare Erweiterung des klassischen Chorrepertoires. 

Auch der LandesJugendChor Saar setzt sich mit Können und Sensibilität für diese Bearbei-

tungen ein.

Andreas Göpfert


19


20

D
er L and e s Jugend C hor S aar  wurde 2008 vom Saarländischen Chor verband 

ins Leben gerufen, um jungen Menschen die Möglichkeit zu geben, sich 

stimmlich und musikalisch weiter zu entwickeln und auf hohem Niveau 

Chormusik zu erleben. Der junge Chor, der seit seiner Gründung begeistert 

vom Publikum aufgenommen wurde, kann bereits auf eine Vielzahl von Konzerten 

sowie Rundfunkübertragungen zurückblicken. Das Ensemble, dessen erste CD „Hear a  

voice“ 2010 erschien, genießt mittlerweile in Südwestdeutschland einen ausgezeichneten 

Ruf. Seinen bislang größten Erfolg konnte der LandesJugendChor Saar beim Deutschen 

Chorfest 2012 in Frankfurt verzeichnen. Dort gewann er beim Internationalen 

Chorwettbewerb einen ersten und einen zweiten Preis und wurde zudem unter 80 Chören 

mit dem Hauptpreis „Bester Chor aller Kategorien“ ausgezeichnet. Damit verbunden 

war die Produktion der vorliegenden CD, die dem Chor von Deutschlandradio Kultur in 

Kooperation mit dem Saarländischen Rundfunk gestiftet wurde.

Auf Einladung der Universität Stellenbosch gibt das junge saarländische Ensemble im 

Sommer 2014 eine Reihe von Konzerten in Südafrika.

Die Leitung des Chores liegt seit seiner Gründung in den Händen des Speyerer Dom ­

kantors Alexander Lauer und der Gesangsdozentin Stefanie Fels-Lauer.  Beide  

B i o g r a f i s c h e  A n m e r k u n g e n


21


ver  bindet nicht nur Privates, sondern auch die Begeisterung für Chormusik und die Liebe 

zur Arbeit mit jungen Menschen. Der Bariton und die Sopranistin haben viele Jahre in 

verschiedenen Rundfunk- und professionellen Kammerchören gesungen und wichtige 

musikalische Impulse unter Dirigenten wie Claudio Abbado, Frieder Bernius, Riccardo 

Chailly, Nicolaus Harnoncourt, Kent Nagano, Sir Simon Rattle u. a. erworben. Das Streben 

nach einem homogenen und schwebenden Chorklang sehen sie als einen Grundbaustein 

ihrer chorischen Arbeit an.

Sopran   

Chiara Betz, Eva Bös, Julia Christian, Christina Dewald, Alicia Dreyer, Anna Hans, Svenja 

Heinrich, Berit Maue, Karen Panter, Tabea Scherer, Rebecca Schmitt, Alina Schrems, 

Corinna Simon, Catherine Wachter, Lena Weimerich

Alt
Anna Bös, Barbara Dewald, Anna Heib, Michelle Kasper, Meike Lehnen, Susanne Mayer, 

Lea Pisek, Susanne Schmitz, Jasmin Tumat, Elisa Zewe

Tenor
David Eckstein, Holger Kohr, Florian Meiers, Gabriel Schneider, Joshua Weindel

Bass
Johannes Backes, Michael Berens, Johannes Franken, Carlos Gehret, Jens Hoffmann, Joris 

Onnenga, Boris Seibert, Leon Tchakachow, Florian Zoller

Liedtexte online: www.genuin.de/ecoutez

22


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 Kirche Maria Königin, Saarbrücken, Germany, October 18–20, 2013

Executive Producer: Sabine Vorwerk (dradio), Nike Keisinger (SR)

Recording Producer / Tonmeister: Karsten Zimmermann

Sound Engineer: Manfred Jungmann 

Editing: Karsten Zimmermann, Christian Jaeger, Holger Busse

Text: Andreas Göpfert, Leipzig

English Translation: Matthew Harris, Ibiza

Photography: Johannes Backes (Berlin Philharmonie), Stefanie Fels-Lauer 

(Skyline Frankfurt), Mats Karlsson (Saarland Youth Choir), 

Foto Mentzel (Alexander Lauer & Stefanie Fels-Lauer)

Booklet Editing: Nora Krzonkalla, Leipzig

Layout: Silke Bierwolf, Leipzig

Graphic Design: Thorsten Stapel, Münster

G E N  1 4 3 1 1

  + © 2014 Deutschlandradio Kultur + Saarländischer Rundfunk +

 GENUIN classics, Germany

 

P


