


Andrea Concetti

Basso

Nato a Grottammare (AP), si è diplomato in canto al Conservatorio Rossini di Pesaro e si è perfezionato in seguito con Sesto Bruscantini e Mietta Sighele. Dopo aver vinto il 46° Concorso Internazionale "Adriano Belli" di Spoleto, ha debuttato al Festival dei Due Mondi nel 1992.

Ha debuttato al Teatro alla Scala nel 1996 prendendo parte alla produzione di *Armida* diretta da Riccardo Muti. In seguito vi è ritornato per la prima assoluta dell'opera di Fabio Vacchi *Teneke*, diretta da Roberto Abbado con la regia di Ermanno Olmi (2007), e per interpretare Seneca ne *L'Incoronazione di Poppea* (2015).

Nel 2000 Claudio Abbado lo ha voluto per il ruolo di Don Alfonso in *Così fan tutte* al Teatro Comunale di Ferrara con la regia di Mario Martone, dove ha riscosso unanimi consensi di pubblico e critica. In seguito il maestro Abbado lo ha diretto in numerose altre produzioni nei teatri più prestigiosi, fra cui il Festival di Salisburgo, l'Opéra National de Paris e la Staatsoper di Berlino.

Nel corso della sua carriera ha collaborato con altri importanti direttori d'orchestra quali Rinaldo Alessandrini, Maurizio Benini, Richard Bonyngue, Gustav Kuhn, Riccardo Muti, Andris Nelsons, Gustavo Dudamel, Donato Renzetti, Corrado Rovaris, e registi quali Daniele Abbado, Luca Ronconi,

Filippo Crivelli, Piero Faggioni e Stefano Vizioli.

Ha calcato i palcoscenici di alcuni fra i maggiori teatri del mondo, fra i quali Festival di Salisburgo (*Simon Boccanegra* e *Falstaff* con la direzione di Claudio Abbado), Bayerische Staatsoper di Monaco, Staatsoper di Berlino, Accademia Nazionale di Santa Cecilia, Maggio Musicale Fiorentino, Opéra National de Paris, Théâtre des Champs-Élysées di Parigi, Konzerthaus di Vienna, La Monnaie di Bruxelles, Teatro São Carlos di Lisbona, Teatro Municipal di Santiago del Cile, Teatro dell'Opera di Colonia, Teatro San Carlo di Napoli, Teatro Carlo Felice di Genova.

Fra le sue innumerevoli interpretazioni si segnalano *Don Giovanni* (Leporello) con la Saint Paul Chamber Orchestra diretta da Roberto Abbado, al Teatro Comunale di Bologna, al New National Theatre a Tokyo, al Festival di Avenches, al Teatro San Carlo di Napoli e al Festival Mozart della Coruña; *Don Giovanni* (ruolo titolo) alla Finnish National Opera di Helsinki e alla Staatsoper di Berlino; *Don Pasquale* (ruolo titolo) al Maggio Musicale di Firenze; *Il turco in Italia* (Don Geronio) alla Staatsoper di Berlino; *Mosé in Egitto* (ruolo titolo) a Chicago; *Sigismondo* (Ulderico) al Rossini Opera Festival di Pesaro, *Così fan tutte* (Don Alfonso) all'Accademia Nazionale di Santa Cecilia, al Teatro Regio di Parma, al Teatro Massimo di Palermo, al Théâtre de La Monnaie di Bruxelles e al Teatro San Carlo di Napoli; *Turandot* (Timur) alla Hamburgische Staatsoper; *L'elisir d'amore* (Dulcamara) alla Staatsoper di Berlino; *Die Zauberflöte* (Papageno) al Festival Internazionale di Edimburgo con la direzione di Claudio Abbado; *La Fille du régiment* (Sulpice) al Teatro Municipal di Santiago del Cile, *Il Turco in Italia* (Don Geronio) al Rossini Opera Festival di Pesaro; *Le nozze di Figaro* (Figaro) al Théâtre des Champs-Élysées di Parigi.

Nella sua discografia ricordiamo *Simon Boccanegra* diretto da Claudio Abbado con il Maggio Musicale di Firenze (Arthaus Musik), *Don Giovanni* diretto da Riccardo Frizza con la regia di Pier Luigi Pizzi (DVD Unitel), *Il turco in Italia* (Dynamic, DVD Naxos).

IMPEGNI RECENTI: *Miseria e nobiltà* (Ottavio), nuova opera di Marco Tutino al Teatro Carlo Felice di Genova; *Don Giovanni* (Leporello) a Novara, Ravenna e al Festival di Spoleto con la direzione di James Conlon; *Il borgomastro di Saardam* (Wambett) e la *Messa di Requiem* di Donizetti al Festival Donizetti di Bergamo; *Norma* (Oroveso) all'Opéra Royal de Wallonie di Liegi e all'Opera de Tenerife; *La bohème* (Colline) al Teatro San Carlo di Napoli; *Le nozze di Figaro*, *L'Incoronazione di Poppea* e *I due Foscari* (Jacopo Loredano) al Teatro alla Scala, *Così fan tutte* (Don Alfonso) alla Semperoper di Dresda.

PROGETTI FUTURI: *La bohème* (Colline) a Seoul; *Così fan tutte* (Don Alfonso) a Fano; *Il barbiere di Siviglia* (Don Basilio) al Teatro Comunale di Bologna e in tournée con TCBO in Giappone; *La Wally* (Stromminger) a Bolzano.