
C O M E N TA R I
M i q u e l G e n é

SETEMBRE DE 2015 DISSABTE 26

DIUMENGE 27

19h

11h

Kazushi Ono director
Vadim Repin violí

P R O G R A M A 1

2/

1 /

SERGUEI
PROKÓFIEV
Sontzovka 1891 -
Moscou 1953

HÈCTOR
PARRA
Barcelona 1976

Concert per a violí i orquestra núm. 2
en Sol menor, op. 63 (1935)	

Allegro moderato
Andante assai
Allegro, ben marcato

Vadim Repin violí

InFALL (2011 - rev. 2012)	

3 / MAURICE
RAVEL
Ciboure, França 1875 -
París 1937

Daphnis i Chloé. Simfonia coreogràfica
(1909-1912) 1ª audició	

Quadre I (Un prat al costat d’un bosc sagrat)
Introducció i dansa religiosa - Dansa General
- Dansa grotesca de Dorcon - Dansa lleugera
i graciosa de Daphnis - Dansa de Lycéion -
Nocturn - Dansa lenta i misteriosa de les nimfes

Quadre II (Campament dels pirates)
Introducció - Dansa de guerra - Dansa de Chloé
suplicant

Quadre III (Paisatge del quadre I al capvespre)
Albada - Pantomima (Els amors de Pan i Syrinx)
- Dansa general (Bacanal)

PAUSA

26’

14’

50’

20’

L’OBC estrena temporada a
L’Auditori amb tres obres que
parteixen de l’entorn que les
ha vist néixer: la de Ravel,
dins les pressions del negoci
de la cultura; Prokófiev,
temptat per l’estètica oficial
del règim soviètic; i Parra,
reflexionant sobre les grans
qüestions de la humanitat.

«InFALL és una mena de poema simfònic
sobre la fràgil existència humana i les
forces físiques que mouen l’univers.»
Amb aquestes paraules, Hèctor Parra
resumeix el sentit d’una obra encarregada
i estrenada per l’OBC el 2012 i que avui,
com a compositor resident de L’Auditori,
presenta en la versió ampliada del 2013.
Basada en diferents teories físiques sobre
l’esdevenir de l’univers, InFALL es pot llegir
com la lluita del subjecte per subsistir en un
entorn hostil. La gestualitat de les frases,
sovint agressiva i violenta, representa
la necessitat humana d’imposar-se a
l’entorn. El coixí sonor sempre és present,
un recordatori que l’existència, per molt
caòtica que sigui, ens acompanyarà fins
a la fi. Cap al final, el solo de flauta ens
mostra el subjecte aïllat del soroll del
seu context. Però aquesta imatge irreal
aviat s’esvaeix, i l’orquestra inicia de nou
el procés fagocitador, contra el qual no
es pot lluitar i que la porta fins a la seva
sobtada extinció.

L’any 1934, mentre encara era a París
a l’exili que s’havia imposat el 1918,
Serguei Prokófiev defensava una estètica

accessible al gran públic basada en melodies
senzilles i formes fàcilment recognoscibles.
Amb aquestes idees, Prokófiev es posava
al costat del discurs oficial del partit i
preparava el terreny per a una eventual
tornada a Rússia, que va tenir lloc el 1935.
Aquell mateix any va escriure el Concert per
a violí i orquestra núm. 2. L’obra s’inicia amb
la presentació del tema principal per part
del violí solista, una declaració d’intencions
estètiques. Prokófiev estructura el moviment
amb la tradicional forma sonata, en què el
contrast ve donat per la modulació tonal.
L’Andante assai es basa de nou en unes
línies melòdiques molt clares, encastades
ara en un joc de contrapunt entre el solista
i l’orquestra. El moviment final esclata,
per fi, en un estat d’excitació en forma de
dansa, encara que manté la seva qualitat
lírica per damunt de tot.

Maurice Ravel es referia a Daphnis et Chloé
com una «simfonia coreogràfica en tres
parts, construïda a partir d’una sèrie de
temes que asseguren l’homogeneïtat de
l’obra». Ravel va compondre la peça entre
el 1909 i el 1912 per encàrrec dels Ballets
Russos de Serge Diaghilev. La història que
explica ressegueix l’antiga llegenda grega de
Dafnis i Cloe: la coneixença i l’enamorament,
el rapte d’ella, la intervenció de Pan i la
tornada de Cloe amb Dafnis. Les dificultats
en la composició de l’obra per part de Ravel
van endarrerir, i fins i tot van fer perillar,
l’estrena del ballet, que finalment va tenir
lloc el 1912. Tot i aquests problemes, la
partitura constitueix, sens dubte, una de les
obres orquestrals més importants i reeixides
de l’autor, i mostra la gran habilitat de
Ravel en l’ús de les possibilitats de color
de l’orquestra. En la interpretació d’avui,
l’OBC presenta la versió íntegra del ballet.

Agrairíem que apaguéssiu els mòbils, desactivéssiu
les alarmes sonores i continguéssiu els estossecs.
Un mocador redueix notablement el soroll.

El temps i la durada del concert són aproximats.
Programa presentat per

ORQUESTRA SIMFÒNICA
DE BARCELONA
I NACIONAL DE CATALUNYA
KAZUSHI ONO DIRECTOR TITULAR

N Ú M . 1

26 i 27 DE SETEMBRE DE 2015
SALA 1 PAU CASALS

KAZUSHI ONO director
VADIM REPIN violí

KAZUSHI ONO
DIRIGEIX DAPHNIS i CHLOÉ
DE RAVEL

#auditori #obc
Comenta aquest concert amb

FUSIÓ DE LA MÚSICA JAMAICANA AMB EL JAZZ, EL SOUL I EL
RHYTM&BLUES EN FORMAT BIG BAND PER ACOMPANYAR EL
TRET DE SORTIDA DE L’OBC.

THE GRAMOPHONE
ALLSTARS BIG BAND

AFTERS

JAZZMAICA

DISSABTE 26 DE SETEMBRE
Pèrgola

→ 21.30h

Concert gratuït amb l’entrada de l’OBC (aforament limitat)

OBC_progMa01_ANUNCI_AFTERS_Gramophone.indd 1 21/09/2015 12:39:38

C O M E N TA R I
M i q u e l G e n é

SETEMBRE DE 2015 DISSABTE 26

DIUMENGE 27

19h

11h

Kazushi Ono director
Vadim Repin violí

P R O G R A M A 1

2/

1 /

SERGUEI
PROKÓFIEV
Sontzovka 1891 -
Moscou 1953

HÈCTOR
PARRA
Barcelona 1976

Concert per a violí i orquestra núm. 2
en Sol menor, op. 63 (1935)	

Allegro moderato
Andante assai
Allegro, ben marcato

Vadim Repin violí

InFALL (2011 - rev. 2012)	

3 / MAURICE
RAVEL
Ciboure, França 1875 -
París 1937

Daphnis i Chloé. Simfonia coreogràfica
(1909-1912) 1ª audició	

Quadre I (Un prat al costat d’un bosc sagrat)
Introducció i dansa religiosa - Dansa General
- Dansa grotesca de Dorcon - Dansa lleugera
i graciosa de Daphnis - Dansa de Lycéion -
Nocturn - Dansa lenta i misteriosa de les nimfes

Quadre II (Campament dels pirates)
Introducció - Dansa de guerra - Dansa de Chloé
suplicant

Quadre III (Paisatge del quadre I al capvespre)
Albada - Pantomima (Els amors de Pan i Syrinx)
- Dansa general (Bacanal)

PAUSA

26’

14’

50’

20’

L’OBC estrena temporada a
L’Auditori amb tres obres que
parteixen de l’entorn que les
ha vist néixer: la de Ravel,
dins les pressions del negoci
de la cultura; Prokófiev,
temptat per l’estètica oficial
del règim soviètic; i Parra,
reflexionant sobre les grans
qüestions de la humanitat.

«InFALL és una mena de poema simfònic
sobre la fràgil existència humana i les
forces físiques que mouen l’univers.»
Amb aquestes paraules, Hèctor Parra
resumeix el sentit d’una obra encarregada
i estrenada per l’OBC el 2012 i que avui,
com a compositor resident de L’Auditori,
presenta en la versió ampliada del 2013.
Basada en diferents teories físiques sobre
l’esdevenir de l’univers, InFALL es pot llegir
com la lluita del subjecte per subsistir en un
entorn hostil. La gestualitat de les frases,
sovint agressiva i violenta, representa
la necessitat humana d’imposar-se a
l’entorn. El coixí sonor sempre és present,
un recordatori que l’existència, per molt
caòtica que sigui, ens acompanyarà fins
a la fi. Cap al final, el solo de flauta ens
mostra el subjecte aïllat del soroll del
seu context. Però aquesta imatge irreal
aviat s’esvaeix, i l’orquestra inicia de nou
el procés fagocitador, contra el qual no
es pot lluitar i que la porta fins a la seva
sobtada extinció.

L’any 1934, mentre encara era a París
a l’exili que s’havia imposat el 1918,
Serguei Prokófiev defensava una estètica

accessible al gran públic basada en melodies
senzilles i formes fàcilment recognoscibles.
Amb aquestes idees, Prokófiev es posava
al costat del discurs oficial del partit i
preparava el terreny per a una eventual
tornada a Rússia, que va tenir lloc el 1935.
Aquell mateix any va escriure el Concert per
a violí i orquestra núm. 2. L’obra s’inicia amb
la presentació del tema principal per part
del violí solista, una declaració d’intencions
estètiques. Prokófiev estructura el moviment
amb la tradicional forma sonata, en què el
contrast ve donat per la modulació tonal.
L’Andante assai es basa de nou en unes
línies melòdiques molt clares, encastades
ara en un joc de contrapunt entre el solista
i l’orquestra. El moviment final esclata,
per fi, en un estat d’excitació en forma de
dansa, encara que manté la seva qualitat
lírica per damunt de tot.

Maurice Ravel es referia a Daphnis et Chloé
com una «simfonia coreogràfica en tres
parts, construïda a partir d’una sèrie de
temes que asseguren l’homogeneïtat de
l’obra». Ravel va compondre la peça entre
el 1909 i el 1912 per encàrrec dels Ballets
Russos de Serge Diaghilev. La història que
explica ressegueix l’antiga llegenda grega de
Dafnis i Cloe: la coneixença i l’enamorament,
el rapte d’ella, la intervenció de Pan i la
tornada de Cloe amb Dafnis. Les dificultats
en la composició de l’obra per part de Ravel
van endarrerir, i fins i tot van fer perillar,
l’estrena del ballet, que finalment va tenir
lloc el 1912. Tot i aquests problemes, la
partitura constitueix, sens dubte, una de les
obres orquestrals més importants i reeixides
de l’autor, i mostra la gran habilitat de
Ravel en l’ús de les possibilitats de color
de l’orquestra. En la interpretació d’avui,
l’OBC presenta la versió íntegra del ballet.

Agrairíem que apaguéssiu els mòbils, desactivéssiu
les alarmes sonores i continguéssiu els estossecs.
Un mocador redueix notablement el soroll.

El temps i la durada del concert són aproximats.
Programa presentat per

ORQUESTRA SIMFÒNICA
DE BARCELONA
I NACIONAL DE CATALUNYA
KAZUSHI ONO DIRECTOR TITULAR

N Ú M . 1

26 i 27 DE SETEMBRE DE 2015
SALA 1 PAU CASALS

KAZUSHI ONO director
VADIM REPIN violí

KAZUSHI ONO
DIRIGEIX DAPHNIS i CHLOÉ
DE RAVEL

#auditori #obc
Comenta aquest concert amb

FUSIÓ DE LA MÚSICA JAMAICANA AMB EL JAZZ, EL SOUL I EL
RHYTM&BLUES EN FORMAT BIG BAND PER ACOMPANYAR EL
TRET DE SORTIDA DE L’OBC.

THE GRAMOPHONE
ALLSTARS BIG BAND

AFTERS

JAZZMAICA

DISSABTE 26 DE SETEMBRE
Pèrgola

→ 21.30h

Concert gratuït amb l’entrada de l’OBC (aforament limitat)

OBC_progMa01_ANUNCI_AFTERS_Gramophone.indd 1 21/09/2015 12:39:38

C O M E N TA R I
M i q u e l G e n é

SETEMBRE DE 2015 DISSABTE 26

DIUMENGE 27

19h

11h

Kazushi Ono director
Vadim Repin violí

P R O G R A M A 1

2/

1 /

SERGUEI
PROKÓFIEV
Sontzovka 1891 -
Moscou 1953

HÈCTOR
PARRA
Barcelona 1976

Concert per a violí i orquestra núm. 2
en Sol menor, op. 63 (1935)	

Allegro moderato
Andante assai
Allegro, ben marcato

Vadim Repin violí

InFALL (2011 - rev. 2012)	

3 / MAURICE
RAVEL
Ciboure, França 1875 -
París 1937

Daphnis i Chloé. Simfonia coreogràfica
(1909-1912) 1ª audició	

Quadre I (Un prat al costat d’un bosc sagrat)
Introducció i dansa religiosa - Dansa General
- Dansa grotesca de Dorcon - Dansa lleugera
i graciosa de Daphnis - Dansa de Lycéion -
Nocturn - Dansa lenta i misteriosa de les nimfes

Quadre II (Campament dels pirates)
Introducció - Dansa de guerra - Dansa de Chloé
suplicant

Quadre III (Paisatge del quadre I al capvespre)
Albada - Pantomima (Els amors de Pan i Syrinx)
- Dansa general (Bacanal)

PAUSA

26’

14’

50’

20’

L’OBC estrena temporada a
L’Auditori amb tres obres que
parteixen de l’entorn que les
ha vist néixer: la de Ravel,
dins les pressions del negoci
de la cultura; Prokófiev,
temptat per l’estètica oficial
del règim soviètic; i Parra,
reflexionant sobre les grans
qüestions de la humanitat.

«InFALL és una mena de poema simfònic
sobre la fràgil existència humana i les
forces físiques que mouen l’univers.»
Amb aquestes paraules, Hèctor Parra
resumeix el sentit d’una obra encarregada
i estrenada per l’OBC el 2012 i que avui,
com a compositor resident de L’Auditori,
presenta en la versió ampliada del 2013.
Basada en diferents teories físiques sobre
l’esdevenir de l’univers, InFALL es pot llegir
com la lluita del subjecte per subsistir en un
entorn hostil. La gestualitat de les frases,
sovint agressiva i violenta, representa
la necessitat humana d’imposar-se a
l’entorn. El coixí sonor sempre és present,
un recordatori que l’existència, per molt
caòtica que sigui, ens acompanyarà fins
a la fi. Cap al final, el solo de flauta ens
mostra el subjecte aïllat del soroll del
seu context. Però aquesta imatge irreal
aviat s’esvaeix, i l’orquestra inicia de nou
el procés fagocitador, contra el qual no
es pot lluitar i que la porta fins a la seva
sobtada extinció.

L’any 1934, mentre encara era a París
a l’exili que s’havia imposat el 1918,
Serguei Prokófiev defensava una estètica

accessible al gran públic basada en melodies
senzilles i formes fàcilment recognoscibles.
Amb aquestes idees, Prokófiev es posava
al costat del discurs oficial del partit i
preparava el terreny per a una eventual
tornada a Rússia, que va tenir lloc el 1935.
Aquell mateix any va escriure el Concert per
a violí i orquestra núm. 2. L’obra s’inicia amb
la presentació del tema principal per part
del violí solista, una declaració d’intencions
estètiques. Prokófiev estructura el moviment
amb la tradicional forma sonata, en què el
contrast ve donat per la modulació tonal.
L’Andante assai es basa de nou en unes
línies melòdiques molt clares, encastades
ara en un joc de contrapunt entre el solista
i l’orquestra. El moviment final esclata,
per fi, en un estat d’excitació en forma de
dansa, encara que manté la seva qualitat
lírica per damunt de tot.

Maurice Ravel es referia a Daphnis et Chloé
com una «simfonia coreogràfica en tres
parts, construïda a partir d’una sèrie de
temes que asseguren l’homogeneïtat de
l’obra». Ravel va compondre la peça entre
el 1909 i el 1912 per encàrrec dels Ballets
Russos de Serge Diaghilev. La història que
explica ressegueix l’antiga llegenda grega de
Dafnis i Cloe: la coneixença i l’enamorament,
el rapte d’ella, la intervenció de Pan i la
tornada de Cloe amb Dafnis. Les dificultats
en la composició de l’obra per part de Ravel
van endarrerir, i fins i tot van fer perillar,
l’estrena del ballet, que finalment va tenir
lloc el 1912. Tot i aquests problemes, la
partitura constitueix, sens dubte, una de les
obres orquestrals més importants i reeixides
de l’autor, i mostra la gran habilitat de
Ravel en l’ús de les possibilitats de color
de l’orquestra. En la interpretació d’avui,
l’OBC presenta la versió íntegra del ballet.

Agrairíem que apaguéssiu els mòbils, desactivéssiu
les alarmes sonores i continguéssiu els estossecs.
Un mocador redueix notablement el soroll.

El temps i la durada del concert són aproximats.
Programa presentat per

ORQUESTRA SIMFÒNICA
DE BARCELONA
I NACIONAL DE CATALUNYA
KAZUSHI ONO DIRECTOR TITULAR

N Ú M . 1

26 i 27 DE SETEMBRE DE 2015
SALA 1 PAU CASALS

KAZUSHI ONO director
VADIM REPIN violí

KAZUSHI ONO
DIRIGEIX DAPHNIS i CHLOÉ
DE RAVEL

#auditori #obc
Comenta aquest concert amb

FUSIÓ DE LA MÚSICA JAMAICANA AMB EL JAZZ, EL SOUL I EL
RHYTM&BLUES EN FORMAT BIG BAND PER ACOMPANYAR EL
TRET DE SORTIDA DE L’OBC.

THE GRAMOPHONE
ALLSTARS BIG BAND

AFTERS

JAZZMAICA

DISSABTE 26 DE SETEMBRE
Pèrgola

→ 21.30h

Concert gratuït amb l’entrada de l’OBC (aforament limitat)

OBC_progMa01_ANUNCI_AFTERS_Gramophone.indd 1 21/09/2015 12:39:38

VA D I M R E P I N
v iol í

C O R M A D R I G A L
M i r e i a B a r r e r a direc tora

L i e d e r C à m e ra
E l i s e n d a C a r r a s c o direc tora

K a z u s h i O n o
direc tor

Fundat per Manuel Cabero el 1951, el 1993 Mireia Barrera en va assumir la direcció.
Ha estat dirigit per mestres com Celibidache, Cambreling, Frühbeck de Burgos, Decker,
King, Mena, Pinnock, Pons i Rostropóvitx. Mentre Cabero hi va ser al capdavant, va
cantar en l’estrena mundial d’Atlàntida de Falla. De les darreres temporades cal
remarcar diverses produccions al Gran Teatre del Liceu, gires amb l’Orquesta Sinfónica
de Galicia i amb l’Staatskapelle Weimar i un enregistrament de Granados amb l’OBC
i Pablo González per a Naxos. La temporada 2011-12 el cor va iniciar una residència
artística a l’Auditori de Vilafranca i des de la temporada 2012-13 és cor adscrit
de L’Auditori i l’OBC, amb qui ha interpretat, entre d’altres obres, Jeanne d’Arc au
bûcher de Honegger, amb l’actriu francesca Marion Cotillard.

El so càlid i expressiu, propi i característic de Lieder Càmera va ser una de les
prioritats de treball del seu fundador J. Vila, i ha continuat així posteriorment amb
X. Pastrana, i E. Carrasco, l’actual titular. En tots aquests anys ha treballat amb
directors i orquestres nacionals i internacionals. Ha estat cor adscrit al Festival
Castell de Peralada, ha actuat amb la companyia Carles Santos fent gira per festivals
europeus, així com al TNC en un espectacle sobre Joan Maragall. Aquesta peculiar
trajectòria fa de Lieder Càmera un cor versàtil, amb una extraordinària flexibilitat i una
especial capacitat de comunicació amb el públic. L’interès per la preservació i difusió
del patrimoni musical propi, ha dut el cor a dedicar a la música catalana, quatre dels
cinc CD enregistrats. Des de la temporada 2012-2013 Lieder Càmera és cor adscrit
de l’Auditori i l’Orquestra.

Director titular de l’OBC a partir del
setembre del 2015, en la seva primera
temporada es presenta a tota la ciutat
en un concert extraordinari al temple de
La Sagrada Família de Gaudí i tancarà la
temporada amb la Missa de Bernstein.
D’altra banda, l’abril del 2015 Ono va tornar
a la seva ciutat natal per convertir-se en
el director de la Simfònica Metropolitana
de Tòquio i ha assumit la responsabilitat
de liderar el seu desenvolupament artístic
i d’elevar-ne el perfil internacional. A més
dels compromisos a Tòquio i a Barcelona,
continuarà dirigint l’Òpera Nacional de
Lió, de la qual va ser nomenat director
titular el setembre del 2008. Allà, la
crítica internacional el va aclamar després
d’actuacions incomparables en obres com
ara El jugador de Prokófiev, Lulu de Berg
i Parsifal de Wagner.
Le Figaro l’ha descrit com «una de les
ments musicals més fascinants de la nostra
era». Ha estat convidat a teatres tan
importants, com la Metropolitan Opera
de Nova York, La Scala, la Bayerische
Staatsoper, la Deutsche Staatsoper
o l’Òpera de París. La seva capacitat
extraordinària com a director s’ha
refinat gràcies als seus compromisos
com a convidat d’orquestres simfòniques
com les de la BBC, Birmingham, Boston,
Mont-real, Londres, Ràdio de Viena, Leipzig
Gewandhaus i filharmòniques d’Israel, Oslo
i Radio France, entre d’altres. La seva
discografia abasta un ampli repertori.
El seu àlbum d’àries de Joyce DiDonato
i l’orquestra de l’Òpera Nacional de Lió
va rebre un Grammy el 2012 i el seu
enregistrament de L’heure espagnole i
L’Enfant et les sortilèges de Ravel, fet
al Festival de Glyndebourne al 2014, va
rebre un premi Gramophone.

Va d i m R e p i n va c o l·l a b o r a r a m b l ’O B C

per darrera vegada al mes de gener del

2009 interpretant el Concer t per a v iol í

i or q ue s t ra en Re m a jor d e B ee t h oven.

E l C o r M a d r i g a l va c o l·l a b o ra r a m b l ’O B C p er d a r r era veg a d a e l m e s d e m a r ç d ’en g u a n y,

i n ter p r e t a n t la S i m fon ia n ú m . 2 “ Re s u r r ec c ió” d e M a h ler.

L i e d e r C à m e ra va c o l·l a b o ra r a m b l ’O B C p e r d a r r e ra ve g a d a e l m e s d e m a r ç d ’e n g u a n y,

i n ter p r e t a n t la S i m fon ia n ú m . 2 “ Re s u r r ec c ió” d e M a h ler.

Ka z ush i O n o e s t à c o n ven ç u t q u e la

música té el poder d’acostar les persones.

Fotografia → © May Zircus

Fotografia → © Harald Hoffmann

ORQUESTRA SIMFÒNICA
DE BARCELONA
I NACIONAL DE CATALUNYA

PA B L O G O N Z Á L E Z D I R E C T O R T I T U L A R / E M M A N U E L K R I V I N E P R I N C I PA L D I R E C T O R C O N V I D AT

* col·laborador

PRIMERS VIOLINS Cristian Chivu, concertino associat / Raúl García, assistent concertino / María José
Aznar / Sarah Bels / José Valentín Centenero / Walter Ebenberger / Ana Isabel Galán / Natalia Mediavilla
/ Katia Novell / María Pilar Pérez / Anca Ratiu / Jordi Salicrú / Jozef Toporcer / Alfonso Aldeanueva* /
Vladimir Chilaru* / Judith Bofarull* / Adrián Centenero* / David Olmedo* / Eugenia Ostas* SEGONS
VIOLINS Alexandra Presaizen, solista / Emil Bolozan, assistent / María José Balaguer / Hug Bosch / Jana
Brauninger / Patricia Bronisz / Assumpta Flaqué / Mireia Llorens / Melita Murgea / Antoni Peña / Josep
Maria Plana / Robert Tomàs / Gerrit Hendri Krosenbrink* / Marina Surnacheva* / Annedilia Riestra* / Yulia
Tsuranova* VIOLES Ashan Pillai, solista / Josephine Fitzpatrick, assistent / Franck Heudiard / Christine
de Lacoste / Michel Millet / Miquel Serrahima / Jennifer Stahl / Andreas Süssmayr / Irene Argüello* /
Maria Juan* VIOLONCELS José Mor, solista / Vincent Ellegiers, assistent / Núria Calvo / Lourdes Duñó /
Jaume Güell / Olga Manescu / Linda d’Oliveira / Jean-Baptiste Texier / Jordi Claret* / Marc Galobardes*
CONTRABAIXOS Christoph Rahn, solista / Dmitri Smyshlyaev, assistent / Jonathan Camps / Josep Mensa
/ Albert Prat / Enric Boixadós* / Felipe Hernán Contreras* FLAUTES Bea Cambrils / Júlia Santos* /
Sara Ureña* / Christian Farroni, assistent / Ricardo Borrull, flautí OBOÈS Disa English, solista / José
Juan Pardo / Dolors Chiralt, assistent / Molly Judson, corn anglès CLARINETS Larry Passin, solista
/ Francesc Navarro / Josep Fuster, assistent i clarinet en mi b / Alfons Reverté, clarinet baix FAGOTS
Silvia Coricelli, solista / Noé Cantú / Thomas Greaves, assistent TROMPES Juan Manuel Gómez, solista /
Joan Aragó / David Bonet / Juan Conrado García, assistent solista / David Rosell, assistent TROMPETES
Mireia Farrés, solista / Adrián Moscardó / David Sancho* / Angel Serrano, assistent TROMBONS Eusebio
Sáez, solista / Vicent Pérez / Gaspar Montesinos, assistent / Raul García, trombó baix TUBA Daniel
Martínez* PERCUSSIÓ Roxan Jurkevich, assistent / Joan Marc Pino, assistent / Juan Francisco Ruiz /
Ignasi Vila / Ignacio Bori* / Pere Cornudella* / Ivan Herranz* / Daniel Ishanda* / Miguel Ángel Martínez*
/ Didac Rodríguez* ARPA Magdalena Barrera / Marta Jarne* CELESTA Daniel Espasa* ENCARREGAT
D’ORQUESTRA: Walter Ebenberger RESPONSABLE DE DOCUMENTACIÓ MUSICAL: Begoña Pérez
RESPONSABLE TÈCNIC: Ignasi Valero PERSONAL D’ESCENA: Joan Luis

Gràcies a les empreses que donen suport al mestre
Kazushi Ono

Nascut a Sibèria, als 11 anys va guanyar la
medalla d’or de la Wienawski Competition
i va debutar en recital a Moscou i Sant
Petersburg. Als 14 va debutar a Tòquio,
Munic, Berlín i Hèlsinki, i un any després
al Carnegie Hall de Nova York. Als 17 ja
havia guanyat el Reine Elisabeth Concours
i des de llavors ha actuat amb les millors
orquestres del món i els directors de més
prestigi.

Per al segell discogràfic Warner Classics
ha publicat els grans concerts de
Xostakóvitx, Prokófiev i Txaikovski i amb
la Deutsche Grammophon els de Beethoven
i Brahms. També ha enregistrat els trios
de Txaikovski i Rakhmàninov amb Mischa
Maisky i Lang Lang, guanyadors d’un premi
Echo Classic, a més d’obres de Grieg,
Janacek i Franck amb Nikolai Lugansky,
pels quals va guanyar el Premi de la Música
de la BBC. L’any 2010 Repin va rebre el
premi Victoire d’Honneur, el més prestigiós
dins l’àmbit musical francès per la seva
dedicació a la música i el mes de desembre
següent va ser nomenat Chevalier de
l’Ordre des Arts et Lettres. Amb el festival
anual Transsiberian Arts, que ell mateix
va iniciar el 2014, porta la millor música
a la seva regió natal i, després d’oferir
classes magistrals i concerts a Beijing,
el desembre de 2014 va rebre la càtedra
honoraria del Conservatori Central de
Música. Repin toca un violí Lafont Guarneri
del Gesù de 1736.

S U G G E R I M E N TS D I S C O G R À F I C S

	Hèctor PARRA → Caressant l’horizon
ENSEMBLE INTERCONTEMPORAIN . Emilio Pomárico director
COL.LEGNO (2012)

	Serguei PROKÓFIEV → Violin Concerto No.2 & Sonatas
LONDON PHILARMONIC ORCHESTRA
Janine Jansen violí . Vladimir Jurowski director
DECCA (2012)

	Maurice RAVEL → Daphnis i Chloé (Orchestral words)
BERLINER PHILARMONIKER . Pierre Boulez director
DUO, DEUTSCHE GRAMMOPHON (2011)

https://ca.wikipedia.org/wiki/Li%C3%B3

VA D I M R E P I N
v iol í

C O R M A D R I G A L
M i r e i a B a r r e r a direc tora

L i e d e r C à m e ra
E l i s e n d a C a r r a s c o direc tora

K a z u s h i O n o
direc tor

Fundat per Manuel Cabero el 1951, el 1993 Mireia Barrera en va assumir la direcció.
Ha estat dirigit per mestres com Celibidache, Cambreling, Frühbeck de Burgos, Decker,
King, Mena, Pinnock, Pons i Rostropóvitx. Mentre Cabero hi va ser al capdavant, va
cantar en l’estrena mundial d’Atlàntida de Falla. De les darreres temporades cal
remarcar diverses produccions al Gran Teatre del Liceu, gires amb l’Orquesta Sinfónica
de Galicia i amb l’Staatskapelle Weimar i un enregistrament de Granados amb l’OBC
i Pablo González per a Naxos. La temporada 2011-12 el cor va iniciar una residència
artística a l’Auditori de Vilafranca i des de la temporada 2012-13 és cor adscrit
de L’Auditori i l’OBC, amb qui ha interpretat, entre d’altres obres, Jeanne d’Arc au
bûcher de Honegger, amb l’actriu francesca Marion Cotillard.

El so càlid i expressiu, propi i característic de Lieder Càmera va ser una de les
prioritats de treball del seu fundador J. Vila, i ha continuat així posteriorment amb
X. Pastrana, i E. Carrasco, l’actual titular. En tots aquests anys ha treballat amb
directors i orquestres nacionals i internacionals. Ha estat cor adscrit al Festival
Castell de Peralada, ha actuat amb la companyia Carles Santos fent gira per festivals
europeus, així com al TNC en un espectacle sobre Joan Maragall. Aquesta peculiar
trajectòria fa de Lieder Càmera un cor versàtil, amb una extraordinària flexibilitat i una
especial capacitat de comunicació amb el públic. L’interès per la preservació i difusió
del patrimoni musical propi, ha dut el cor a dedicar a la música catalana, quatre dels
cinc CD enregistrats. Des de la temporada 2012-2013 Lieder Càmera és cor adscrit
de l’Auditori i l’Orquestra.

Director titular de l’OBC a partir del
setembre del 2015, en la seva primera
temporada es presenta a tota la ciutat
en un concert extraordinari al temple de
La Sagrada Família de Gaudí i tancarà la
temporada amb la Missa de Bernstein.
D’altra banda, l’abril del 2015 Ono va tornar
a la seva ciutat natal per convertir-se en
el director de la Simfònica Metropolitana
de Tòquio i ha assumit la responsabilitat
de liderar el seu desenvolupament artístic
i d’elevar-ne el perfil internacional. A més
dels compromisos a Tòquio i a Barcelona,
continuarà dirigint l’Òpera Nacional de
Lió, de la qual va ser nomenat director
titular el setembre del 2008. Allà, la
crítica internacional el va aclamar després
d’actuacions incomparables en obres com
ara El jugador de Prokófiev, Lulu de Berg
i Parsifal de Wagner.
Le Figaro l’ha descrit com «una de les
ments musicals més fascinants de la nostra
era». Ha estat convidat a teatres tan
importants, com la Metropolitan Opera
de Nova York, La Scala, la Bayerische
Staatsoper, la Deutsche Staatsoper
o l’Òpera de París. La seva capacitat
extraordinària com a director s’ha
refinat gràcies als seus compromisos
com a convidat d’orquestres simfòniques
com les de la BBC, Birmingham, Boston,
Mont-real, Londres, Ràdio de Viena, Leipzig
Gewandhaus i filharmòniques d’Israel, Oslo
i Radio France, entre d’altres. La seva
discografia abasta un ampli repertori.
El seu àlbum d’àries de Joyce DiDonato
i l’orquestra de l’Òpera Nacional de Lió
va rebre un Grammy el 2012 i el seu
enregistrament de L’heure espagnole i
L’Enfant et les sortilèges de Ravel, fet
al Festival de Glyndebourne al 2014, va
rebre un premi Gramophone.

Va d i m R e p i n va c o l·l a b o r a r a m b l ’O B C

per darrera vegada al mes de gener del

2009 interpretant el Concer t per a v iol í

i or q ue s t ra en Re m a jor d e B ee t h oven.

E l C o r M a d r i g a l va c o l·l a b o ra r a m b l ’O B C p er d a r r era veg a d a e l m e s d e m a r ç d ’en g u a n y,

i n ter p r e t a n t la S i m fon ia n ú m . 2 “ Re s u r r ec c ió” d e M a h ler.

L i e d e r C à m e ra va c o l·l a b o ra r a m b l ’O B C p e r d a r r e ra ve g a d a e l m e s d e m a r ç d ’e n g u a n y,

i n ter p r e t a n t la S i m fo n ia n ú m . 2 “ Re s u r r ec c ió” d e M a h ler.

Ka z ush i O n o e s t à c o n ven ç u t q u e l a

música té el poder d’acostar les persones.

Fotografia → © May Zircus

Fotografia → © Harald Hoffmann

ORQUESTRA SIMFÒNICA
DE BARCELONA
I NACIONAL DE CATALUNYA

PA B L O G O N Z Á L E Z D I R E C T O R T I T U L A R / E M M A N U E L K R I V I N E P R I N C I PA L D I R E C T O R C O N V I D AT

* col·laborador

PRIMERS VIOLINS Cristian Chivu, concertino associat / Raúl García, assistent concertino / María José
Aznar / Sarah Bels / José Valentín Centenero / Walter Ebenberger / Ana Isabel Galán / Natalia Mediavilla
/ Katia Novell / María Pilar Pérez / Anca Ratiu / Jordi Salicrú / Jozef Toporcer / Alfonso Aldeanueva* /
Vladimir Chilaru* / Judith Bofarull* / Adrián Centenero* / David Olmedo* / Eugenia Ostas* SEGONS
VIOLINS Alexandra Presaizen, solista / Emil Bolozan, assistent / María José Balaguer / Hug Bosch / Jana
Brauninger / Patricia Bronisz / Assumpta Flaqué / Mireia Llorens / Melita Murgea / Antoni Peña / Josep
Maria Plana / Robert Tomàs / Gerrit Hendri Krosenbrink* / Marina Surnacheva* / Annedilia Riestra* / Yulia
Tsuranova* VIOLES Ashan Pillai, solista / Josephine Fitzpatrick, assistent / Franck Heudiard / Christine
de Lacoste / Michel Millet / Miquel Serrahima / Jennifer Stahl / Andreas Süssmayr / Irene Argüello* /
Maria Juan* VIOLONCELS José Mor, solista / Vincent Ellegiers, assistent / Núria Calvo / Lourdes Duñó /
Jaume Güell / Olga Manescu / Linda d’Oliveira / Jean-Baptiste Texier / Jordi Claret* / Marc Galobardes*
CONTRABAIXOS Christoph Rahn, solista / Dmitri Smyshlyaev, assistent / Jonathan Camps / Josep Mensa
/ Albert Prat / Enric Boixadós* / Felipe Hernán Contreras* FLAUTES Bea Cambrils / Júlia Santos* /
Sara Ureña* / Christian Farroni, assistent / Ricardo Borrull, flautí OBOÈS Disa English, solista / José
Juan Pardo / Dolors Chiralt, assistent / Molly Judson, corn anglès CLARINETS Larry Passin, solista
/ Francesc Navarro / Josep Fuster, assistent i clarinet en mi b / Alfons Reverté, clarinet baix FAGOTS
Silvia Coricelli, solista / Noé Cantú / Thomas Greaves, assistent TROMPES Juan Manuel Gómez, solista /
Joan Aragó / David Bonet / Juan Conrado García, assistent solista / David Rosell, assistent TROMPETES
Mireia Farrés, solista / Adrián Moscardó / David Sancho* / Angel Serrano, assistent TROMBONS Eusebio
Sáez, solista / Vicent Pérez / Gaspar Montesinos, assistent / Raul García, trombó baix TUBA Daniel
Martínez* PERCUSSIÓ Roxan Jurkevich, assistent / Joan Marc Pino, assistent / Juan Francisco Ruiz /
Ignasi Vila / Ignacio Bori* / Pere Cornudella* / Ivan Herranz* / Daniel Ishanda* / Miguel Ángel Martínez*
/ Didac Rodríguez* ARPA Magdalena Barrera / Marta Jarne* CELESTA Daniel Espasa* ENCARREGAT
D’ORQUESTRA: Walter Ebenberger RESPONSABLE DE DOCUMENTACIÓ MUSICAL: Begoña Pérez
RESPONSABLE TÈCNIC: Ignasi Valero PERSONAL D’ESCENA: Joan Luis

Gràcies a les empreses que donen suport al mestre
Kazushi Ono

Nascut a Sibèria, als 11 anys va guanyar la
medalla d’or de la Wienawski Competition
i va debutar en recital a Moscou i Sant
Petersburg. Als 14 va debutar a Tòquio,
Munic, Berlín i Hèlsinki, i un any després
al Carnegie Hall de Nova York. Als 17 ja
havia guanyat el Reine Elisabeth Concours
i des de llavors ha actuat amb les millors
orquestres del món i els directors de més
prestigi.

Per al segell discogràfic Warner Classics
ha publicat els grans concerts de
Xostakóvitx, Prokófiev i Txaikovski i amb
la Deutsche Grammophon els de Beethoven
i Brahms. També ha enregistrat els trios
de Txaikovski i Rakhmàninov amb Mischa
Maisky i Lang Lang, guanyadors d’un premi
Echo Classic, a més d’obres de Grieg,
Janacek i Franck amb Nikolai Lugansky,
pels quals va guanyar el Premi de la Música
de la BBC. L’any 2010 Repin va rebre el
premi Victoire d’Honneur, el més prestigiós
dins l’àmbit musical francès per la seva
dedicació a la música i el mes de desembre
següent va ser nomenat Chevalier de
l’Ordre des Arts et Lettres. Amb el festival
anual Transsiberian Arts, que ell mateix
va iniciar el 2014, porta la millor música
a la seva regió natal i, després d’oferir
classes magistrals i concerts a Beijing,
el desembre de 2014 va rebre la càtedra
honoraria del Conservatori Central de
Música. Repin toca un violí Lafont Guarneri
del Gesù de 1736.

S U G G E R I M E N TS D I S C O G R À F I C S

	Hèctor PARRA → Caressant l’horizon
ENSEMBLE INTERCONTEMPORAIN . Emilio Pomárico director
COL.LEGNO (2012)

	Serguei PROKÓFIEV → Violin Concerto No.2 & Sonatas
LONDON PHILARMONIC ORCHESTRA
Janine Jansen violí . Vladimir Jurowski director
DECCA (2012)

	Maurice RAVEL → Daphnis i Chloé (Orchestral words)
BERLINER PHILARMONIKER . Pierre Boulez director
DUO, DEUTSCHE GRAMMOPHON (2011)

https://ca.wikipedia.org/wiki/Li%C3%B3

VA D I M R E P I N
v iol í

C O R M A D R I G A L
M i r e i a B a r r e r a direc tora

L i e d e r C à m e ra
E l i s e n d a C a r r a s c o direc tora

K a z u s h i O n o
direc tor

Fundat per Manuel Cabero el 1951, el 1993 Mireia Barrera en va assumir la direcció.
Ha estat dirigit per mestres com Celibidache, Cambreling, Frühbeck de Burgos, Decker,
King, Mena, Pinnock, Pons i Rostropóvitx. Mentre Cabero hi va ser al capdavant, va
cantar en l’estrena mundial d’Atlàntida de Falla. De les darreres temporades cal
remarcar diverses produccions al Gran Teatre del Liceu, gires amb l’Orquesta Sinfónica
de Galicia i amb l’Staatskapelle Weimar i un enregistrament de Granados amb l’OBC
i Pablo González per a Naxos. La temporada 2011-12 el cor va iniciar una residència
artística a l’Auditori de Vilafranca i des de la temporada 2012-13 és cor adscrit
de L’Auditori i l’OBC, amb qui ha interpretat, entre d’altres obres, Jeanne d’Arc au
bûcher de Honegger, amb l’actriu francesca Marion Cotillard.

El so càlid i expressiu, propi i característic de Lieder Càmera va ser una de les
prioritats de treball del seu fundador J. Vila, i ha continuat així posteriorment amb
X. Pastrana, i E. Carrasco, l’actual titular. En tots aquests anys ha treballat amb
directors i orquestres nacionals i internacionals. Ha estat cor adscrit al Festival
Castell de Peralada, ha actuat amb la companyia Carles Santos fent gira per festivals
europeus, així com al TNC en un espectacle sobre Joan Maragall. Aquesta peculiar
trajectòria fa de Lieder Càmera un cor versàtil, amb una extraordinària flexibilitat i una
especial capacitat de comunicació amb el públic. L’interès per la preservació i difusió
del patrimoni musical propi, ha dut el cor a dedicar a la música catalana, quatre dels
cinc CD enregistrats. Des de la temporada 2012-2013 Lieder Càmera és cor adscrit
de l’Auditori i l’Orquestra.

Director titular de l’OBC a partir del
setembre del 2015, en la seva primera
temporada es presenta a tota la ciutat
en un concert extraordinari al temple de
La Sagrada Família de Gaudí i tancarà la
temporada amb la Missa de Bernstein.
D’altra banda, l’abril del 2015 Ono va tornar
a la seva ciutat natal per convertir-se en
el director de la Simfònica Metropolitana
de Tòquio i ha assumit la responsabilitat
de liderar el seu desenvolupament artístic
i d’elevar-ne el perfil internacional. A més
dels compromisos a Tòquio i a Barcelona,
continuarà dirigint l’Òpera Nacional de
Lió, de la qual va ser nomenat director
titular el setembre del 2008. Allà, la
crítica internacional el va aclamar després
d’actuacions incomparables en obres com
ara El jugador de Prokófiev, Lulu de Berg
i Parsifal de Wagner.
Le Figaro l’ha descrit com «una de les
ments musicals més fascinants de la nostra
era». Ha estat convidat a teatres tan
importants, com la Metropolitan Opera
de Nova York, La Scala, la Bayerische
Staatsoper, la Deutsche Staatsoper
o l’Òpera de París. La seva capacitat
extraordinària com a director s’ha
refinat gràcies als seus compromisos
com a convidat d’orquestres simfòniques
com les de la BBC, Birmingham, Boston,
Mont-real, Londres, Ràdio de Viena, Leipzig
Gewandhaus i filharmòniques d’Israel, Oslo
i Radio France, entre d’altres. La seva
discografia abasta un ampli repertori.
El seu àlbum d’àries de Joyce DiDonato
i l’orquestra de l’Òpera Nacional de Lió
va rebre un Grammy el 2012 i el seu
enregistrament de L’heure espagnole i
L’Enfant et les sortilèges de Ravel, fet
al Festival de Glyndebourne al 2014, va
rebre un premi Gramophone.

Va d i m R e p i n va c o l·l a b o r a r a m b l ’O B C

per darrera vegada al mes de gener del

2009 interpretant el Concer t per a v iol í

i or q ue s t ra en Re m a jor d e B ee t h oven.

E l C o r M a d r i g a l va c o l·l a b o ra r a m b l ’O B C p er d a r r era veg a d a e l m e s d e m a r ç d ’en g u a n y,

i n ter p r e t a n t la S i m fon ia n ú m . 2 “ Re s u r r ec c ió” d e M a h ler.

L i e d e r C à m e ra va c o l·l a b o ra r a m b l ’O B C p e r d a r r e ra ve g a d a e l m e s d e m a r ç d ’e n g u a n y,

i n ter p r e t a n t la S i m fo n ia n ú m . 2 “ Re s u r r ec c ió” d e M a h ler.

Ka z ush i O n o e s t à c o n ven ç u t q u e l a

música té el poder d’acostar les persones.

Fotografia → © May Zircus

Fotografia → © Harald Hoffmann

ORQUESTRA SIMFÒNICA
DE BARCELONA
I NACIONAL DE CATALUNYA

PA B L O G O N Z Á L E Z D I R E C T O R T I T U L A R / E M M A N U E L K R I V I N E P R I N C I PA L D I R E C T O R C O N V I D AT

* col·laborador

PRIMERS VIOLINS Cristian Chivu, concertino associat / Raúl García, assistent concertino / María José
Aznar / Sarah Bels / José Valentín Centenero / Walter Ebenberger / Ana Isabel Galán / Natalia Mediavilla
/ Katia Novell / María Pilar Pérez / Anca Ratiu / Jordi Salicrú / Jozef Toporcer / Alfonso Aldeanueva* /
Vladimir Chilaru* / Judith Bofarull* / Adrián Centenero* / David Olmedo* / Eugenia Ostas* SEGONS
VIOLINS Alexandra Presaizen, solista / Emil Bolozan, assistent / María José Balaguer / Hug Bosch / Jana
Brauninger / Patricia Bronisz / Assumpta Flaqué / Mireia Llorens / Melita Murgea / Antoni Peña / Josep
Maria Plana / Robert Tomàs / Gerrit Hendri Krosenbrink* / Marina Surnacheva* / Annedilia Riestra* / Yulia
Tsuranova* VIOLES Ashan Pillai, solista / Josephine Fitzpatrick, assistent / Franck Heudiard / Christine
de Lacoste / Michel Millet / Miquel Serrahima / Jennifer Stahl / Andreas Süssmayr / Irene Argüello* /
Maria Juan* VIOLONCELS José Mor, solista / Vincent Ellegiers, assistent / Núria Calvo / Lourdes Duñó /
Jaume Güell / Olga Manescu / Linda d’Oliveira / Jean-Baptiste Texier / Jordi Claret* / Marc Galobardes*
CONTRABAIXOS Christoph Rahn, solista / Dmitri Smyshlyaev, assistent / Jonathan Camps / Josep Mensa
/ Albert Prat / Enric Boixadós* / Felipe Hernán Contreras* FLAUTES Bea Cambrils / Júlia Santos* /
Sara Ureña* / Christian Farroni, assistent / Ricardo Borrull, flautí OBOÈS Disa English, solista / José
Juan Pardo / Dolors Chiralt, assistent / Molly Judson, corn anglès CLARINETS Larry Passin, solista
/ Francesc Navarro / Josep Fuster, assistent i clarinet en mi b / Alfons Reverté, clarinet baix FAGOTS
Silvia Coricelli, solista / Noé Cantú / Thomas Greaves, assistent TROMPES Juan Manuel Gómez, solista /
Joan Aragó / David Bonet / Juan Conrado García, assistent solista / David Rosell, assistent TROMPETES
Mireia Farrés, solista / Adrián Moscardó / David Sancho* / Angel Serrano, assistent TROMBONS Eusebio
Sáez, solista / Vicent Pérez / Gaspar Montesinos, assistent / Raul García, trombó baix TUBA Daniel
Martínez* PERCUSSIÓ Roxan Jurkevich, assistent / Joan Marc Pino, assistent / Juan Francisco Ruiz /
Ignasi Vila / Ignacio Bori* / Pere Cornudella* / Ivan Herranz* / Daniel Ishanda* / Miguel Ángel Martínez*
/ Didac Rodríguez* ARPA Magdalena Barrera / Marta Jarne* CELESTA Daniel Espasa* ENCARREGAT
D’ORQUESTRA: Walter Ebenberger RESPONSABLE DE DOCUMENTACIÓ MUSICAL: Begoña Pérez
RESPONSABLE TÈCNIC: Ignasi Valero PERSONAL D’ESCENA: Joan Luis

Gràcies a les empreses que donen suport al mestre
Kazushi Ono

Nascut a Sibèria, als 11 anys va guanyar la
medalla d’or de la Wienawski Competition
i va debutar en recital a Moscou i Sant
Petersburg. Als 14 va debutar a Tòquio,
Munic, Berlín i Hèlsinki, i un any després
al Carnegie Hall de Nova York. Als 17 ja
havia guanyat el Reine Elisabeth Concours
i des de llavors ha actuat amb les millors
orquestres del món i els directors de més
prestigi.

Per al segell discogràfic Warner Classics
ha publicat els grans concerts de
Xostakóvitx, Prokófiev i Txaikovski i amb
la Deutsche Grammophon els de Beethoven
i Brahms. També ha enregistrat els trios
de Txaikovski i Rakhmàninov amb Mischa
Maisky i Lang Lang, guanyadors d’un premi
Echo Classic, a més d’obres de Grieg,
Janacek i Franck amb Nikolai Lugansky,
pels quals va guanyar el Premi de la Música
de la BBC. L’any 2010 Repin va rebre el
premi Victoire d’Honneur, el més prestigiós
dins l’àmbit musical francès per la seva
dedicació a la música i el mes de desembre
següent va ser nomenat Chevalier de
l’Ordre des Arts et Lettres. Amb el festival
anual Transsiberian Arts, que ell mateix
va iniciar el 2014, porta la millor música
a la seva regió natal i, després d’oferir
classes magistrals i concerts a Beijing,
el desembre de 2014 va rebre la càtedra
honoraria del Conservatori Central de
Música. Repin toca un violí Lafont Guarneri
del Gesù de 1736.

S U G G E R I M E N TS D I S C O G R À F I C S

	Hèctor PARRA → Caressant l’horizon
ENSEMBLE INTERCONTEMPORAIN . Emilio Pomárico director
COL.LEGNO (2012)

	Serguei PROKÓFIEV → Violin Concerto No.2 & Sonatas
LONDON PHILARMONIC ORCHESTRA
Janine Jansen violí . Vladimir Jurowski director
DECCA (2012)

	Maurice RAVEL → Daphnis i Chloé (Orchestral words)
BERLINER PHILARMONIKER . Pierre Boulez director
DUO, DEUTSCHE GRAMMOPHON (2011)

https://ca.wikipedia.org/wiki/Li%C3%B3

VA D I M R E P I N
v iol í

C O R M A D R I G A L
M i r e i a B a r r e r a direc tora

L i e d e r C à m e ra
E l i s e n d a C a r r a s c o direc tora

K a z u s h i O n o
direc tor

Fundat per Manuel Cabero el 1951, el 1993 Mireia Barrera en va assumir la direcció.
Ha estat dirigit per mestres com Celibidache, Cambreling, Frühbeck de Burgos, Decker,
King, Mena, Pinnock, Pons i Rostropóvitx. Mentre Cabero hi va ser al capdavant, va
cantar en l’estrena mundial d’Atlàntida de Falla. De les darreres temporades cal
remarcar diverses produccions al Gran Teatre del Liceu, gires amb l’Orquesta Sinfónica
de Galicia i amb l’Staatskapelle Weimar i un enregistrament de Granados amb l’OBC
i Pablo González per a Naxos. La temporada 2011-12 el cor va iniciar una residència
artística a l’Auditori de Vilafranca i des de la temporada 2012-13 és cor adscrit
de L’Auditori i l’OBC, amb qui ha interpretat, entre d’altres obres, Jeanne d’Arc au
bûcher de Honegger, amb l’actriu francesca Marion Cotillard.

El so càlid i expressiu, propi i característic de Lieder Càmera va ser una de les
prioritats de treball del seu fundador J. Vila, i ha continuat així posteriorment amb
X. Pastrana, i E. Carrasco, l’actual titular. En tots aquests anys ha treballat amb
directors i orquestres nacionals i internacionals. Ha estat cor adscrit al Festival
Castell de Peralada, ha actuat amb la companyia Carles Santos fent gira per festivals
europeus, així com al TNC en un espectacle sobre Joan Maragall. Aquesta peculiar
trajectòria fa de Lieder Càmera un cor versàtil, amb una extraordinària flexibilitat i una
especial capacitat de comunicació amb el públic. L’interès per la preservació i difusió
del patrimoni musical propi, ha dut el cor a dedicar a la música catalana, quatre dels
cinc CD enregistrats. Des de la temporada 2012-2013 Lieder Càmera és cor adscrit
de l’Auditori i l’Orquestra.

Director titular de l’OBC a partir del
setembre del 2015, en la seva primera
temporada es presenta a tota la ciutat
en un concert extraordinari al temple de
La Sagrada Família de Gaudí i tancarà la
temporada amb la Missa de Bernstein.
D’altra banda, l’abril del 2015 Ono va tornar
a la seva ciutat natal per convertir-se en
el director de la Simfònica Metropolitana
de Tòquio i ha assumit la responsabilitat
de liderar el seu desenvolupament artístic
i d’elevar-ne el perfil internacional. A més
dels compromisos a Tòquio i a Barcelona,
continuarà dirigint l’Òpera Nacional de
Lió, de la qual va ser nomenat director
titular el setembre del 2008. Allà, la
crítica internacional el va aclamar després
d’actuacions incomparables en obres com
ara El jugador de Prokófiev, Lulu de Berg
i Parsifal de Wagner.
Le Figaro l’ha descrit com «una de les
ments musicals més fascinants de la nostra
era». Ha estat convidat a teatres tan
importants, com la Metropolitan Opera
de Nova York, La Scala, la Bayerische
Staatsoper, la Deutsche Staatsoper
o l’Òpera de París. La seva capacitat
extraordinària com a director s’ha
refinat gràcies als seus compromisos
com a convidat d’orquestres simfòniques
com les de la BBC, Birmingham, Boston,
Mont-real, Londres, Ràdio de Viena, Leipzig
Gewandhaus i filharmòniques d’Israel, Oslo
i Radio France, entre d’altres. La seva
discografia abasta un ampli repertori.
El seu àlbum d’àries de Joyce DiDonato
i l’orquestra de l’Òpera Nacional de Lió
va rebre un Grammy el 2012 i el seu
enregistrament de L’heure espagnole i
L’Enfant et les sortilèges de Ravel, fet
al Festival de Glyndebourne al 2014, va
rebre un premi Gramophone.

Va d i m R e p i n va c o l·l a b o r a r a m b l ’O B C

per darrera vegada al mes de gener del

2009 interpretant el Concer t per a v iol í

i or q ue s t ra en Re m a jor d e B ee t h oven.

E l C o r M a d r i g a l va c o l·l a b o ra r a m b l ’O B C p er d a r r era veg a d a e l m e s d e m a r ç d ’en g u a n y,

i n ter p r e t a n t la S i m fon ia n ú m . 2 “ Re s u r r ec c ió” d e M a h ler.

L i e d e r C à m e ra va c o l·l a b o ra r a m b l ’O B C p e r d a r r e ra ve g a d a e l m e s d e m a r ç d ’e n g u a n y,

i n ter p r e t a n t la S i m fo n ia n ú m . 2 “ Re s u r r ec c ió” d e M a h ler.

Ka z ush i O n o e s t à c o n ven ç u t q u e la

música té el poder d’acostar les persones.

Fotografia → © May Zircus

Fotografia → © Harald Hoffmann

ORQUESTRA SIMFÒNICA
DE BARCELONA
I NACIONAL DE CATALUNYA

PA B L O G O N Z Á L E Z D I R E C T O R T I T U L A R / E M M A N U E L K R I V I N E P R I N C I PA L D I R E C T O R C O N V I D AT

* col·laborador

PRIMERS VIOLINS Cristian Chivu, concertino associat / Raúl García, assistent concertino / María José
Aznar / Sarah Bels / José Valentín Centenero / Walter Ebenberger / Ana Isabel Galán / Natalia Mediavilla
/ Katia Novell / María Pilar Pérez / Anca Ratiu / Jordi Salicrú / Jozef Toporcer / Alfonso Aldeanueva* /
Vladimir Chilaru* / Judith Bofarull* / Adrián Centenero* / David Olmedo* / Eugenia Ostas* SEGONS
VIOLINS Alexandra Presaizen, solista / Emil Bolozan, assistent / María José Balaguer / Hug Bosch / Jana
Brauninger / Patricia Bronisz / Assumpta Flaqué / Mireia Llorens / Melita Murgea / Antoni Peña / Josep
Maria Plana / Robert Tomàs / Gerrit Hendri Krosenbrink* / Marina Surnacheva* / Annedilia Riestra* / Yulia
Tsuranova* VIOLES Ashan Pillai, solista / Josephine Fitzpatrick, assistent / Franck Heudiard / Christine
de Lacoste / Michel Millet / Miquel Serrahima / Jennifer Stahl / Andreas Süssmayr / Irene Argüello* /
Maria Juan* VIOLONCELS José Mor, solista / Vincent Ellegiers, assistent / Núria Calvo / Lourdes Duñó /
Jaume Güell / Olga Manescu / Linda d’Oliveira / Jean-Baptiste Texier / Jordi Claret* / Marc Galobardes*
CONTRABAIXOS Christoph Rahn, solista / Dmitri Smyshlyaev, assistent / Jonathan Camps / Josep Mensa
/ Albert Prat / Enric Boixadós* / Felipe Hernán Contreras* FLAUTES Bea Cambrils / Júlia Santos* /
Sara Ureña* / Christian Farroni, assistent / Ricardo Borrull, flautí OBOÈS Disa English, solista / José
Juan Pardo / Dolors Chiralt, assistent / Molly Judson, corn anglès CLARINETS Larry Passin, solista
/ Francesc Navarro / Josep Fuster, assistent i clarinet en mi b / Alfons Reverté, clarinet baix FAGOTS
Silvia Coricelli, solista / Noé Cantú / Thomas Greaves, assistent TROMPES Juan Manuel Gómez, solista /
Joan Aragó / David Bonet / Juan Conrado García, assistent solista / David Rosell, assistent TROMPETES
Mireia Farrés, solista / Adrián Moscardó / David Sancho* / Angel Serrano, assistent TROMBONS Eusebio
Sáez, solista / Vicent Pérez / Gaspar Montesinos, assistent / Raul García, trombó baix TUBA Daniel
Martínez* PERCUSSIÓ Roxan Jurkevich, assistent / Joan Marc Pino, assistent / Juan Francisco Ruiz /
Ignasi Vila / Ignacio Bori* / Pere Cornudella* / Ivan Herranz* / Daniel Ishanda* / Miguel Ángel Martínez*
/ Didac Rodríguez* ARPA Magdalena Barrera / Marta Jarne* CELESTA Daniel Espasa* ENCARREGAT
D’ORQUESTRA: Walter Ebenberger RESPONSABLE DE DOCUMENTACIÓ MUSICAL: Begoña Pérez
RESPONSABLE TÈCNIC: Ignasi Valero PERSONAL D’ESCENA: Joan Luis

Gràcies a les empreses que donen suport al mestre
Kazushi Ono

Nascut a Sibèria, als 11 anys va guanyar la
medalla d’or de la Wienawski Competition
i va debutar en recital a Moscou i Sant
Petersburg. Als 14 va debutar a Tòquio,
Munic, Berlín i Hèlsinki, i un any després
al Carnegie Hall de Nova York. Als 17 ja
havia guanyat el Reine Elisabeth Concours
i des de llavors ha actuat amb les millors
orquestres del món i els directors de més
prestigi.

Per al segell discogràfic Warner Classics
ha publicat els grans concerts de
Xostakóvitx, Prokófiev i Txaikovski i amb
la Deutsche Grammophon els de Beethoven
i Brahms. També ha enregistrat els trios
de Txaikovski i Rakhmàninov amb Mischa
Maisky i Lang Lang, guanyadors d’un premi
Echo Classic, a més d’obres de Grieg,
Janacek i Franck amb Nikolai Lugansky,
pels quals va guanyar el Premi de la Música
de la BBC. L’any 2010 Repin va rebre el
premi Victoire d’Honneur, el més prestigiós
dins l’àmbit musical francès per la seva
dedicació a la música i el mes de desembre
següent va ser nomenat Chevalier de
l’Ordre des Arts et Lettres. Amb el festival
anual Transsiberian Arts, que ell mateix
va iniciar el 2014, porta la millor música
a la seva regió natal i, després d’oferir
classes magistrals i concerts a Beijing,
el desembre de 2014 va rebre la càtedra
honoraria del Conservatori Central de
Música. Repin toca un violí Lafont Guarneri
del Gesù de 1736.

S U G G E R I M E N TS D I S C O G R À F I C S

	Hèctor PARRA → Caressant l’horizon
ENSEMBLE INTERCONTEMPORAIN . Emilio Pomárico director
COL.LEGNO (2012)

	Serguei PROKÓFIEV → Violin Concerto No.2 & Sonatas
LONDON PHILARMONIC ORCHESTRA
Janine Jansen violí . Vladimir Jurowski director
DECCA (2012)

	Maurice RAVEL → Daphnis i Chloé (Orchestral words)
BERLINER PHILARMONIKER . Pierre Boulez director
DUO, DEUTSCHE GRAMMOPHON (2011)

https://ca.wikipedia.org/wiki/Li%C3%B3

C O M E N TA R I
M i q u e l G e n é

SETEMBRE DE 2015 DISSABTE 26

DIUMENGE 27

19h

11h

Kazushi Ono director
Vadim Repin violí

P R O G R A M A 1

2/

1 /

SERGUEI
PROKÓFIEV
Sontzovka 1891 -
Moscou 1953

HÈCTOR
PARRA
Barcelona 1976

Concert per a violí i orquestra núm. 2
en Sol menor, op. 63 (1935)	

Allegro moderato
Andante assai
Allegro, ben marcato

Vadim Repin violí

InFALL (2011 - rev. 2012)	

3 / MAURICE
RAVEL
Ciboure, França 1875 -
París 1937

Daphnis i Chloé. Simfonia coreogràfica
(1909-1912) 1ª audició	

Quadre I (Un prat al costat d’un bosc sagrat)
Introducció i dansa religiosa - Dansa General
- Dansa grotesca de Dorcon - Dansa lleugera
i graciosa de Daphnis - Dansa de Lycéion -
Nocturn - Dansa lenta i misteriosa de les nimfes

Quadre II (Campament dels pirates)
Introducció - Dansa de guerra - Dansa de Chloé
suplicant

Quadre III (Paisatge del quadre I al capvespre)
Albada - Pantomima (Els amors de Pan i Syrinx)
- Dansa general (Bacanal)

PAUSA

26’

14’

50’

20’

L’OBC estrena temporada a
L’Auditori amb tres obres que
parteixen de l’entorn que les
ha vist néixer: la de Ravel,
dins les pressions del negoci
de la cultura; Prokófiev,
temptat per l’estètica oficial
del règim soviètic; i Parra,
reflexionant sobre les grans
qüestions de la humanitat.

«InFALL és una mena de poema simfònic
sobre la fràgil existència humana i les
forces físiques que mouen l’univers.»
Amb aquestes paraules, Hèctor Parra
resumeix el sentit d’una obra encarregada
i estrenada per l’OBC el 2012 i que avui,
com a compositor resident de L’Auditori,
presenta en la versió ampliada del 2013.
Basada en diferents teories físiques sobre
l’esdevenir de l’univers, InFALL es pot llegir
com la lluita del subjecte per subsistir en un
entorn hostil. La gestualitat de les frases,
sovint agressiva i violenta, representa
la necessitat humana d’imposar-se a
l’entorn. El coixí sonor sempre és present,
un recordatori que l’existència, per molt
caòtica que sigui, ens acompanyarà fins
a la fi. Cap al final, el solo de flauta ens
mostra el subjecte aïllat del soroll del
seu context. Però aquesta imatge irreal
aviat s’esvaeix, i l’orquestra inicia de nou
el procés fagocitador, contra el qual no
es pot lluitar i que la porta fins a la seva
sobtada extinció.

L’any 1934, mentre encara era a París
a l’exili que s’havia imposat el 1918,
Serguei Prokófiev defensava una estètica

accessible al gran públic basada en melodies
senzilles i formes fàcilment recognoscibles.
Amb aquestes idees, Prokófiev es posava
al costat del discurs oficial del partit i
preparava el terreny per a una eventual
tornada a Rússia, que va tenir lloc el 1935.
Aquell mateix any va escriure el Concert per
a violí i orquestra núm. 2. L’obra s’inicia amb
la presentació del tema principal per part
del violí solista, una declaració d’intencions
estètiques. Prokófiev estructura el moviment
amb la tradicional forma sonata, en què el
contrast ve donat per la modulació tonal.
L’Andante assai es basa de nou en unes
línies melòdiques molt clares, encastades
ara en un joc de contrapunt entre el solista
i l’orquestra. El moviment final esclata,
per fi, en un estat d’excitació en forma de
dansa, encara que manté la seva qualitat
lírica per damunt de tot.

Maurice Ravel es referia a Daphnis et Chloé
com una «simfonia coreogràfica en tres
parts, construïda a partir d’una sèrie de
temes que asseguren l’homogeneïtat de
l’obra». Ravel va compondre la peça entre
el 1909 i el 1912 per encàrrec dels Ballets
Russos de Serge Diaghilev. La història que
explica ressegueix l’antiga llegenda grega de
Dafnis i Cloe: la coneixença i l’enamorament,
el rapte d’ella, la intervenció de Pan i la
tornada de Cloe amb Dafnis. Les dificultats
en la composició de l’obra per part de Ravel
van endarrerir, i fins i tot van fer perillar,
l’estrena del ballet, que finalment va tenir
lloc el 1912. Tot i aquests problemes, la
partitura constitueix, sens dubte, una de les
obres orquestrals més importants i reeixides
de l’autor, i mostra la gran habilitat de
Ravel en l’ús de les possibilitats de color
de l’orquestra. En la interpretació d’avui,
l’OBC presenta la versió íntegra del ballet.

Agrairíem que apaguéssiu els mòbils, desactivéssiu
les alarmes sonores i continguéssiu els estossecs.
Un mocador redueix notablement el soroll.

El temps i la durada del concert són aproximats.
Programa presentat per

ORQUESTRA SIMFÒNICA
DE BARCELONA
I NACIONAL DE CATALUNYA
KAZUSHI ONO DIRECTOR TITULAR

N Ú M . 1

26 i 27 DE SETEMBRE DE 2015
SALA 1 PAU CASALS

KAZUSHI ONO director
VADIM REPIN violí

KAZUSHI ONO
DIRIGEIX DAPHNIS i CHLOÉ
DE RAVEL

#auditori #obc
Comenta aquest concert amb

FUSIÓ DE LA MÚSICA JAMAICANA AMB EL JAZZ, EL SOUL I EL
RHYTM&BLUES EN FORMAT BIG BAND PER ACOMPANYAR EL
TRET DE SORTIDA DE L’OBC.

THE GRAMOPHONE
ALLSTARS BIG BAND

AFTERS

JAZZMAICA

DISSABTE 26 DE SETEMBRE
Pèrgola

→ 21.30h

Concert gratuït amb l’entrada de l’OBC (aforament limitat)

OBC_progMa01_ANUNCI_AFTERS_Gramophone.indd 1 21/09/2015 12:39:38

