EKATERINA SADOVNIKOVA
Soprano
[image: image1.jpg]

Tra i suoi ultimi impegni
· TEATRO DELL’OPERA DI ROMA – PUCCINI: IL TRITTICO – 17, 19, 20, 21, 22, 23, 24, aprile 2016
· TEATRO DELL’OPERA DI FIRENZE- BIZET: LES PECHEURS DE PERLES (Leila)– 25 e 27 febbraio 2016
· TEATRO LA FENICE DI VENEZIA – MOZART: FLAUTO MAGICO (Pamina), Dir. A. Manacorda, Regia: D. Michieletto –20 ,22, 24, 28, 30 ottobre 2015
· TEATRO LA FENICE DI VENEZIA – MOZART: IDOMENEO (Ilia), Dir. J. Tate, Regia A. Talevi Michieletto – 20, 22, 24, 26, 28 novembre 2015
· ISRAELI OPERA, TEL AVIV - VERDI: BALLO IN MASCHERA (Amelia), Dir. Z. Mehta – 14, 15, 16,18, 19, 20, 22 luglio 2015
· TEATRO VERDI DI FIRENZE – ROSSINI: STABAT MATER – 14 maggio 2015
· TEATRO DELL’OPERA DI ROMA – MASSENET: WERTHER (Sophie) – 18,21,23, 25,27,29 gennaio 2015
Ekaterina Sadovnikova è nata in Russia nel 1980. Prima di iniziare a studiare canto al dipartimento vocale della scuola di musica di Armavir, si è laureata al dipartimento di Storia all’Università Pedagogica.
Nel 2002 entra nel dipartimento direttivo dell’opera del conservatorio di San Pietroburgo nella classe del Professor T.D. Novichenko, dove nel 2007 completa la sua istruzione. Nel 2006 studia alla Hochschule für Musik di Dresda intitolata a Carl Maria von Weber, nella classe del professor Hossfeld. Dal 2009 studia con il Maestro Raul Gimenez a Barcellona all’Accademia Concertante.
Si classifica fra i vincitori della competizione internazionale “Competizione dell’opera” a Dresda nel 2006 e della V Competizione Internazionale per giovani cantanti lirici intitolata a Elena Obraztsova, nel 2006.
Nel maggio 2008 ha debuttato al Mikhailovskij Theatre nel ruolo di Adina in L’Elisir d’amore, ruolo che ha cantato di nuovo presso il Bolshoj Theatre ricevendo un grande successo di pubblico e di critica, accanto a Francesco Meli e Pietro Spagnoli e successivamente ha partecipato al Young Singer Project a Salisburgo, con B.Bonney/T.Quasthoff e M.Schade, e al concerto finale del 27 Agosto 2008 con il Mozarteum Orchestra diretta dal Maestro Ivor Bolton.
Ha debuttato il ruolo di Violetta in La Traviata all’ Opera Royal de Wallonie di Liegi (diretta dal M. Arrivabeni) dove grazie al successo ottenuto è stata nuovamente invitata per la Gilda nel Rigoletto nel marzo 2010.
Nella stagione 2008/2009 è stata una magnifica Violetta ne La Traviata al Teatro La Fenice di Venezia ottenendo un grande successo di pubblico.
Nella 2009/2010 oltre alla Gilda a Liegi, ha cantato Traviata al Teatro San Carlo di Napoli e nella prestigiosa stagione di concerti di Amsterdam, Nederlandse Programma Stichting, eseguendo musiche di Rachmaninov.
Nel luglio del 2010 ha interpretato Gilda nel Rigoletto verdiano alle Terme di Caracalla e nel settembre dello stesso anno di nuovo Traviata al Teatro la Fenice di Venezia.
Recentemente si ricorda la sua Gilda nel Rigoletto alla Royal Opera House di Londra, la sua partecipazione come solista nella Quarta sinfonia di Mahler all’Accademia Santa Cecilia di Roma ed il recital a Tokio organizzato dal Teatro Regio di Torino.
Nel 2011 ha debuttato come Musetta nella Boheme pucciniana, è stata Lucia nella Lucia di Lammermoor di Donizetti al Teatro la Fenice di Venezia, nuovamente Gilda nel Rigoletto verdiano (successivamente al Teatro Comunale di Reggio Emilia) e recentemente alla Canadian Opera Company di Toronto. Suoi impegni successivi sono stati il Gloria di Poulenc, diretto da J. Conlon, al Teatro del Maggio Musicale fiorentino ed il debutto come Zerlina nel Don Giovanni di Mozart, al Teatro alla Scala di Milano. Nel 2012 è stata Pamina in Die Zauberflöte di Mozart al Teatro dell’Opera di Roma ed ha debuttato come Susanna ne le Nozze di Figaro al Teatro Bellini di Catania. Successivamente si è esibita nella Messa di Requiem K 626 di Mozart a Roma e ad Orvieto. Nella stagione 2012/2013 ha interpretato l’Amante, Suor Genovieffa e Lauretta ne Il Trittico di Puccini al Theater an der Wien, ha debuttato come Nannetta ne il Falstaff di Verdi al Teatro alla Scala di Milano. E’ stata La voce dal cielo nel Don Carlo di Verdi, diretto da Z. Mehta al Teatro del Maggio Musicale Fiorentino, Nannetta nel Falstaff a Tel Aviv con l’Israel Philharmonic Orchestra, Adina nell’Elisir alla Bayerische Staatsoper di Monaco e ha inoltre debuttato alla Los Angeles Opera come Nannetta nel Falstaff, con la direzione di J. Conlon. Ha cantato nella Messa da Requiem di Mozart al Teatro Petruzzelli di Bari. Nel 2014 è stata Lauretta in Gianni Schicchi al Teatro Regio di Parma e Violetta nella Traviata a Tel Aviv, con la direzione di Zubin Mehta, Adina nell’Elisir d’Amore al Teatro dell’Opera di Roma ed alla Wiener Staatsoper.
Tra i suoi ultimi impegni Adelaide di Borgogna al Festival Rossini in Wildbad, Rigoletto al Teatro dell’Opera di Roma e Falstaff (Nannetta) all’Opera di Firenze, con la direzione di Z. Mehta.
Durante la stagione 2014/2015 ha debuttato nel ruolo di Sophie nel Werther di Massenet, al Teatro dell’Opera di Roma, è stata Violetta ne La Traviata all’Opera di Firenze ed Oscar in Un Ballo in Maschera a Tel Aviv con la direzione di Z. Mehta. A maggio 2015 ha cantato nello Stabat Mater di Rossini al Teatro Verdi di Firenze, con la direzione di Daniele Rustioni. Tra gli ultimi impegni del 2015 il Flauto Magico (Pamina) ed il debutto come Ilia nell’Idomeneo al Teatro la Fenice di Venezia. Durante la stagione 2015/2016 ha debuttato come Leila in Les Pêcheurs de perles al Teatro dell’Opera di Firenze e successivamente come Giulietta ne I Capuleti e i Montecchi di Bellini a Padova e Bassano. E’ stata inoltre impegnata ne Il Trittico di Puccini al Teatro dell’Opera di Roma.
IL TRITTICO – TEATRO DELL’OPERA DI ROMA – APRILE 2016
 “Ekaterina Sadovnikova canta luminosa come Lauretta e come Suor Genovieffa, la migliore del gruppo.”
Carla Moreni, Il Sole 24 ore, 24 aprile 2016
LES PȆCHEURS DE PERLES –OPERA DI FIRENZE-FEBBRAIO 2016
“Léïla era infatti Ekaterina Sadovnikova, soprano dal timbro assai gradevole, morbido, con agilità più che competenti e dagli acuti sicuri […]”
Nicola Lischi, GbOPERA, 24 febbraio 2016
“La Leila di Ekaterina Sadovnikova ha voce gradevole e ottima musicalità che si addicono ai delicati gorgheggi d’usignolo alla fine del primo atto…”
Francesco Rapaccioni, Teatro.it, 28 febbraio 2016
“[…] la morbida voce della soprano russa Ekaterina Sadovnikova nella parte di Léila – già ascoltata nella parte di Sophie nel Werther messo in scena a gennaio 2015 all'Opera di Roma”
Livia Bidoli, gothicnetwork.org, 3 marzo 2016
“il soprano Ekaterina Sadovnikova è stata un’applauditissima Léïla” Roberta Manetti, Firenzepost
IL FLAUTO MAGICO, TEATRO LA FENICE DI VENEZIA-SETTEMBRE OTTOBRE 2015
“Pamina è Ekaterina Sadovnikova, salda prima della classe, con la giusta vena scura”
Carla Moreni, Il Sole 24 ore, 25 ottobre 2015
“[…]Tamino e Pamino (che in scena sono i musicalissimi Antonio Poli ed Ekaterina Sadovnikova)…”
Pierachille Dolfini, Avvenire, 22 ottobre 2015
“Significativa la Pamina di Ekaterina Sadovnikova: la sua è una fanciulla patetica ma non lagnosa, sostenuta da una vocalità vellutata, salda e mai monotona, tecnicamente matura e completa.”
Gilberto Mion, Teatro.it, 22 ottobre 2015
“Ottimo il cast vocale, in particolare la Pamina di Ekaterina Sadovnikova, commovente in Ach, ich, fuhl’s…”
Mattia L. Palma, Cultweek, 28 ottobre 2015

WERTHER-TEATRO DELL’ OPERA DI ROMA-GENNAIO 2015
“Niente male la Sophie di Ekaterina Sadovnikova. Il soprano russo sembra trovarsi a suo agio nella petulante brillantezza che caratterizza il canto della sorellina minore di Charlotte: le agilità sono affrontate con baldanza, gli acuti un po' vetrosetti contribuiscono a donarle credibilità e la recitazione, giustamente in bilico tra euforia e momenti melanconici, completa positivamente la parte.”
Michelangelo Pecoraro, operaclick
“Ekaterina Sadovnikova è una giusta e fresca Sophie.”
Francesco Rapaccioni, teatro.it, 18 gennaio 2015
FALSTAFF – OPERA DI FIRENZE-NOVEMBRE, DICEMBRE 2014
“Eccellente Ekaterina Sadovnikova che ha un timbro cristallino e una duttilità vocale giuste per disegnare la freschezza del personaggio.”
Rossella Rossi,www.stampatoscana.it, 3 dicembre 2014
“Una menzione speciale merita Ekaterina Sadovnikova, ottima e brillante interprete di Nannetta, figlia d'Alice, ruolo che a volte risulta stucchevole e opaco.”
Massimo Predinieri, www.italiani.net
“[…]fresca ed aggraziata la Nannetta di Ekaterina Sadovnikova”
Roberta Manetti, www.firenzepost.it, 30 novembre 2014
RIGOLETTO-TEATRO DELL’OPERA DI ROMA-OTTOBRE 2014
“A prima impatto sembrerebbe che Rigoletto sia un’opera nera, terribile, sporca e piena di lordure. Ma in fondo, forse è proprio vero il contrario. Gilda, una splendida e torreggiante Ekaterina Sadovnikova, ne spezza il cupo rossore da fine dell’Impero. Nelle stanze del castello del Duca, la voce spezzata dal pianto di Gilda fa prorompere un universo che è ben distante da quello della corte sadiana del Duca. I gorgheggi, il caro nome, l’entusiasmo innocente di quella voce sottolineano ed esaltano plasticamente un desiderio di purezza del Duca stesso, troppo avvinto dalla sua stessa morbosità che proprio di quella voce si vuole nutrire come di un’ostia per una vita nuova.”
Leonardo Rossi, giornaledellumbria.it, 31 ottobre 2014
“primeggiano le svettanti voci del tenore Piero Pretti, nel ruolo del Duca di Mantova e del soprano Ekaterina Sadovnikova nel ruolo di Gilda”
Michele Pintore,cronachenuoresi.com, 27 ottobre 2014
ADELAIDE DI BORGOGNA-WILDBAD-LUGLIO 2014
“Auch in dem wunderbaren Duett am Ende des ersten Aktes "Mi dai corona e vita", in dem Ottone und Adelaide ihre gegenseitige Zuneigung bekennen, findet sie mit Ekaterina Sadovnikova in der Titelpartie zu einer Innigkeit, die unter die Haut geht. Da stört es auch keineswegs, dass die Personenregie nicht zu verheimlichen versucht, dass Ottone von einer Frau gesungen wird und Gritskova optisch abgesehen von ihrer Uniform nicht sehr maskulin dargestellt wird. In Ottones Schlussarie "Vieni: tuo sposo e amante" im Finale des zweiten Aktes, mit der Ottone einer glücklichen Zukunft mit Adelaide entgegensieht, stellt Gritskova mit ihrem beweglichen Mezzo, der auch in den dramatischen Höhen punkten kann, heraus, dass man von dieser Sängerin in Zukunft noch einiges erwarten kann. Sadovnikova steht ihr als Adelaide mit einem warmen Sopran zur Seite und begeistert mit leuchtenden Koloraturen und großer Beweglichkeit.”
Thomas Molke, http://www.omm.de
GIANNI SCHICCHI – TEATRO REGIO DI PARMA- GENNAIO 2014
“[…] Ekaterina Sadovnikova, una docile Lauretta che convince facilmente il suo “Babbino caro” cantando la propria aria con fanciullesca dolcezza.”
Patrizia Monteverdi, www.operaclick.com, 12 gennaio 2014
“Ekaterina Sadovnikova è una Lauretta gradevole […]”
Francesco Rapaccioni, teatro.it, 26 gennaio 2014
“[…] brava, dolce e delicata Lauretta di Ekaterina Sadovnikova, che dopo “O mio babbino caro” strappa al pubblico il primo vero applauso della serata…”
William Fratti, liricamente.it, 17/01/2014
FALSTAFF, LOS ANGELES OPERA-NOVEMBRE, DICEMBRE 2013
“However, it is the young lovers, Nannetta and Fenton, who in this scene ground the opera. The singers Sadovnikova and Juan Francisco Gatell formed the perfect partnership to bring home the poignancy of true love. With her nuanced soprano and golden curls, Sadovnikova was the embodiment of Nannetta.”
Jane Rosenberg , Seen and Heard International, November 11, 2013
“Soprano Ekaterina Sadovnikova introduced a youthful Nannetta, giving a bejeweled performance as the Fairy Queen in the finale.”
Robert Millard, www.ocregister.com/
“ Soprano Ekaterina Sadovnikova made for a delightful Nanetta, the youthful love interest for the very handsome Fenton (Juan Francisco Gatell), and her Act III aria as the fairy queen was a pastoral highlight of the evening.”
Marc Porter Zasada, www.huffingtonpost.com, 11/20/2013
“Ekaterina Sadovnika, who sang Nannetta with a rapt purity of tone that made her woodland aria one of the high points of the production...”
Opera News, February 2014
DON CARLO-TEATRO DEL MAGGIO MUSICALE FIORENTINO, MAGGIO 2013
“Ekaterina Sadovnikova (La voce dal cielo) ha cantato con un bel timbro e ottima intonazione.”
Alberto Bartolomeo, gbopera.it, 18 maggio 2013
FALSTAFF-TEATRO ALLA SCALA DI MILANO, FEBBRAIO 2013
 “Magnifici, senza meno, i due ragazzi: Antonio Poli e Ekaterina Sadovnikova cantano benissimo, sono belli, sanno recitare, e insomma questi Fenton e Nannetta li si ricorderà per un pezzo.”
Elvio Giudici, Il Giorno, 5 febbraio 2013
“The charming young tenor Antonio Poli sang an endearing Fenton who was every bit worthy of Ekaterina Sadovnikova's delectable Nanetta.”
Paul du Quenoy, MusicalAmerica.com, February 13, 2013
“Molto buona anche la Nannetta di Ekaterina Sadovnikova, dalla voce fresca e gentile, perfettamente adeguata a duettare con Poli (e anch’ella brilla nel III atto, con le strofe di «Sul fil d’un soffio etesio», pendant sopranile del sonetto di Fenton).”
Michele Curnis, gbopera.it, 14 febbraio 2013
PUCCINI: IL TRITTICO, THEATER AN DER WIEN- OTTOBRE 2012
Ekaterina Sadovnikova, die mit zart metallischem Sopran die Lauretta singt.
Ekaterina Sadovnikova sings Lauretta with a tender, silver soprano.
-Die Presse, 12.10.12
Begeistert feierte das Publikum alle unde besonders die Saenger…Ekaterina Sadovnika die bezaubernde Lauretta;
All was enthusiastically celebrated by the public, especially the singers…Ekaterina Sagdovnika the enchanting Lauretta;
-Kronen Zeitung Gesamt 12.10.12
Auch andere treten in mehreren Rooen auf, wie Ekaterina Sadovnikova, die als Lauretta den Hit des Anends miet “O mio Roberto Frontali und die tolle Patricia Racette schaffen das fabelhaft.
babbino caro,” singt.
Robert Frontali (Michele/Schicchi) and the great Patricia Racette (Giorgetta/Angelica) create [their roles] fabulously. This also happens in other roles, like the way Ekaterina Sadovnikova sings the hit of the evening “O mio babbino caro.”.
-Salzburger Nachrichten 12.10.12
“Convincente Ekaterina Sadovnikova una Lauretta, che ha fraseggiato la celebre “O mio babbino caro…” con una voce bella, seducente e insolitamente corposa per questo ruolo.”
Angela Martin, gbopera, 2 novembre 2012
