
O
—B
C

2012-2013

www.obc.cat

www.auditori.cat

Lepant 150
08013 Barcelona

ORQUESTRA SIMFÒNICA DE BARCELONA
I NACIONAL DE CATALUNYA

PABLO GONZÁLEZ, DIRECTOR TITULAR

Núm. 19

12, 13 i 14 D’ABRIL
DE 2013

PABLO GONZÁLEZ
Director

MARIA LUIGIA BORSI
Soprano

ILDIKO KOMLOSI
Mezzosoprano

RUSSELL THOMAS
Tenor

RICCARDO ZANELLATO
Baix

COR DE CAMBRA DEL PALAU
DE LA MÚSICA CATALANA

COR DEL GRAN TEATRE DEL LICEUSala 1 / PAU CASALS

L’OBC i
EL RèQUIEM
De VERDI

 PRIMERS VIOLINS: ROBERTO GONZÁLEZ*, principal concertino invitat / CRISTIAN CHIVU, con-
certino 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
 SEGONS VIOLINS: ALEXANDRA PRESAIZEN, solista / EMIL BOLOZAN, assistent / MARÍA JOSÉ
BALAGUER / HUG BOSCH / JANA BRAUNINGER / PATRICIA BRONISZ / ASSUMPTA FLAQUÉ / MIRE-
IA LLORENS / MELITA MURGEA / ANTONI PEÑA / JOSEP MARIA PLANA / ROBERT TOMÀS / ANNE-
DILIA RIESTRA*  VIOLES: ASHAN PILLAI, solista / JOSEPHINE FITZPATRICK, assistent / FRANCK
HEUDIARD / CHRISTINE DE LACOSTE / SOPHIE LASNET / MICHEL MILLET / MIQUEL SERRAHIMA /
JENNIFER STAHL / ANDREAS SÜSSMAYR / MARÍA MOROS* / VICENT NOGUÉS* / BRUNO VARGAS*
 VIOLONCELS: JOSÉ MOR, solista / VINCENT ELLEGIERS, assistent / NÚRIA CALVO / LOURDES
DUÑÓ / JAUME GÜELL / OLGA MANESCU / LINDA D’OLIVEIRA / JEAN-BAPTISTE TEXIER  CON-
TRABAIXOS: CHRISTOPH RAHN, solista / DMITRI SMYSHLYAEV, assistent / JONATHAN CAMPS /
APOSTOL KOSEV / JOSEP MENSA / ALBERT PRAT  FLAUTES: JULIE STEWART*, solista invitat
/ BEATRIZ CAMBRILS / CHRISTIAN FARRONI, assistent / RICARDO BORRULL, flautí  OBOÈS:
DISA ENGLISH, solista / JOSÉ JUAN PARDO / VICENT SALVADOR* / 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 / SLAWOMIR KRYSMALSKI, con-
trafagot  TROMPES: JUAN MANUEL GÓMEZ, solista / JOAN ARAGÓ / JUAN CONRADO GARCÍA,
assistent solista / DAVID BONET / DAVID ROSELL, assistent  TROMPETES: MIREIA FARRÉS,
solista / JESÚS CABANILLAS* / RAÚL CALVO* / VICENTE J. CARBONELL* / JAVIER NAVASQUI-
LLO* / PATRICIO SOLER* / ANGEL SERRANO, assistent / ADRIÁN MOSCARDÓ  TROMBONS:
EUSEBIO SÁEZ, solista / VICENT PÉREZ / GASPAR MONTESINOS, assistent / RAUL GARCÍA,
trombó baix  TUBA: PABLO MANUEL FERNÁNDEZ / JUAN B. DOMÈNECH*  PERCUSSIÓ: ROXAN
JURKEVICH, assistent / JOAN MARC PINO, assistent / JUAN FRANCISCO RUIZ / IGNASI VILA
 ARPA: MAGDALENA BARRERA  ENCARREGAT D’ORQUESTRA: JOSÉ VALENTÍN CENTENERO 
RESPONSABLE DE DOCUMENTACIÓ MUSICAL: BEGOÑA PÉREZ  RESPONSABLE TÈCNIC: IGNASI
VALERO  PERSONAL D’ESCENA: JOAN LUIS

* col·laboradors
2

L’OBC va ser fundada el 1944 pel compositor, violinista i director Eduard Toldrà, i des de
la seva creació ha interpretat el gran repertori orquestral sense oblidar la música cata-
lana. Des de la temporada 2010-2011, el director titular és Pablo González. Altres direc-
tors titulars han estat R. Ferrer, A. Ros Marbà, S. Mas, F. P. Decker, L.A. García Navarro,
L. Foster, E. Martínez Izquierdo i E. Oue. Els principals directors i solistes del panorama
musical col·laboren de manera habitual en les temporades de concert. Des de 1999, l’OBC
té la seu a L’Auditori, dins del Consorci de L’Auditori i l’Orquestra, format per la Generalitat
de Catalunya i l’Ajuntament de Barcelona.
A més de la temporada estable a L’Auditori, l’OBC ha actuat a sales d’arreu d'Europa
(Londres i Viena), dels EUA i del Japó. Enguany ha estat convidada a Madrid, Valladolid,
Toulouse, Perpinyà, Àustria, Eslovènia i Croàcia. Ha enregistrat obres simfòniques per a
segells discogràfics internacionals i ha rebut el Grammy Llatí en tres ocasions.
L’OBC també participa en les activitats del Servei Educatiu de L’Auditori i en programes so-
cioeducatius i col·labora amb altres institucions com el Palau de la Música Catalana, el Liceu
i el Festival de Peralada. Els seus concerts es retransmeten per Catalunya Música, Radio
Clásica i TV3. Ha estat la primera orquestra de l'Estat a signar un acord amb la plataforma
digital Medici.tv (www.medici.tv) per retransmetre alguns concerts en directe per Internet.

3

La durada del
concert és aproximada.

PABLO GONZÁLEZ DIRECTOR

MARIA LUIGIA BORSI SOPRANO

ILDIKO KOMLOSI MEZZOSOPRANO

RUSSELL THOMAS TENOR

RICCARDO ZANELLATO BAIX

COR DEL GRAN TEATRE DEL LICEU

COR DE CAMBRA DEL PALAU DE LA MÚSICA CATALANA

83 min.
(sense
pausa)

1/
GIUSEPPE VERDI (Le Roncole 1813 - Milà 1901)

Missa de Rèquiem (1873-1874)

CONCERT 19

DISSABTE 13

DIVENDRES 12

DIUMENGE 14

19h

21h

18h

ABRIL 2013

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

I Introitus
1 Requiem
 Kyrie

II Sequentia
2 Dies irae
 Tuba mirum
 Liber scriptus
 Quid sum miser
 Rex tremendae
 Recordare
 Ingemisco
 Confutatis
 Lacrymosa

III Offertorium
3 Domine Jesu Christe
4 Sanctus
5 Agnus Dei

IV Communio
6 Lux aeterna
7 Libera me

4

COMENTARI
JOSEP PASCUAL

El 17 de novembre de 1868, Verdi escrivia
a l’editor Ricordi una carta en què expres-
sava el seu desig de “retre homenatge a
la memòria de Rossini”, i hi afegia: “Vol-
dria que els més distingits mestres italians
componguessin una missa de rèquiem per
interpretar-la l’aniversari de la seva mort”.
El rèquiem col·lectiu no es va arribar a es-
trenar fins al 1988, cent vint anys després,
i fins aleshores ningú no va recordar les
aportacions de Buzzola, Bazzini, Pedrotti,
Cagnoni, Ricci, Nini, Coccia, Gaspari, Plata-
nia, Petrella i Mabellini. Però el fragment que
va llegar Verdi a aquesta missa, el colpidor
“Libera me”, va acabar formant part d’un
altre rèquiem, aquest íntegrament seu, en
homenatge al seu admirat Alessandro Man-

Verdi va ser un home de teatre, i el
seu Rèquiem és, per a molts, una
obra operística. No va ser un home
religiós, i el tractament que va fer
del text no diferia gaire del d’un text
d’òpera. De fet, la música es nodreix
de l’estil operístic del seu autor,
però el llibret és de més qualitat
comparat amb altres –certament, no
tots, ja que hi ha excepcions notables.
És una missa de difunts diferent,
indiscutiblement genial, amb una
gran personalitat i allunyada de
l’Església, però potser també del
teatre. El seu lloc és la sala de
concerts.

zoni, veritable referent del Risorgimento.
Verdi va planejar aquesta missa de difunts
amb compte, no fos cas que finalment no
s’arribés a estrenar quan estava previst,
com havia passat amb el rèquiem col·lectiu
en memòria de Rossini. En una carta a Ri-
cordi datada el 3 de juny de 1873, deia
sobre aquesta obra: “Ha de ser l’expressió
de l’afecte i la veneració que sentia i sento
per aquest gran home”. Deixant de banda
el “Libera me”, procedent del rèquiem per a
Rossini, el tema del “Lacrymosa” d’aquesta
nova missa de difunts també prové d’una
obra anterior, del duet “Qui me tendra ce
mort”, del Don Carlos del 1886.

L’estrena va tenir lloc a l’església de Sant
Marc de Milà el 22 de maig de 1874, just un
any després del traspàs de l’insigne home
de lletres italià. Verdi va dirigir una orques-
tra formada per un centenar de músics, un
cor de cent vint cantaires i uns solistes de
primer nivell a l’època: Teresa Stolz, so-
prano; Maria Waldman, mezzosoprano; Giu-
seppe Capon, tenor, i Ormondo Maini, baix.
L’església es va omplir de gom a gom, més de
cinc mil persones, i l’èxit previsible va ser
esclatant, si més no entre el públic –hi havia
gent arribada de diversos llocs d’Europa–,
encara que no tant entre la crítica, que no
va ser tan unànime.

Després de l’estrena a Milà, Verdi va es-
criure, cap al febrer del 1875, un nou Liber
scriptus, i la nova versió, ja definitiva, es va
oferir en primícia el 15 de maig del mateix any
al Royal Albert Hall de Londres, també sota
la direcció del mateix Verdi. El compositor
havia declarat alguna vegada: “Sóc dels que
pensen que la música religiosa ha de tenir un
caràcter i un estil propi”. El Rèquiem, però,

5

SUGGERIMENTS DISCOGRÀFICS
Javier Pérez Senz periodista i crític musical

 GIUSEPPE VERDI
→ Missa de Rèquiem

ORQUESTRA FILHARMONIA
Elisabeth Schwarzkopf soprano . Christa
Ludwig mezzosoprano . Nicolai Gedda tenor .
Nicolai Ghiaurov baix . Cor Philharmonia .
Carlo Maria Giulini director

EMI (1964)

ORQUESTRA FILHARMÒNICA DE VIENA
Anna Tomowa-Sintow soprano . Agnes Baltsa
mezzosoprano . Josep Carreras tenor . José
van Dam baix-baríton . Cor de l´Opera de
Viena . Cor de l´Òpera Nacional de Sofia .
Herbert von Karajan director

DEUTSCHE GRAMMOPHON (1984)

L’FNAC RECOMANA

CHICAGO SYMPHONY CHORUS &
ORCHESTRA
Leontyne Price . Janet Baker . Veriano Lu-
chetti . José van Dam . Georg Solti director

SONY CLASSICAL. SONY MUSIC
ENTERTAINMENT ESPAÑA (2010)

sembla més a prop de l’escena que no pas
de l’Església. El director Hans von Bülow
va dir quan el va sentir que era “una òpera
amb hàbit eclesiàstic”. Verdi admirava l’estil
dels grans mestres italians del passat, una
admiració que va fer que digués a Bülow:
“Vosaltres teniu sort, ja que encara sou
fills de Bach. I nosaltres? Nosaltres, fills de
Palestrina, abans teníem una gran escola –i,
a més, era nostra– que ara ha degenerat
i amenaça ruïna. Si poguéssim començar
de zero...”. El Rèquiem és un homenatge a
aquests grans mestres.

L’estrena del Rèquiem de Verdi a Milà es va
desenvolupar en un format actualment ja en
desús, l’anomenada missa seca, és a dir, un
ofici sense consagració i sense comunió i en
el qual els números habituals de la missa de
difunts s’alternen amb textos cantats en el
cant pla ambrosià propi d’aquella zona, on el
gregorià no es va arribar a imposar. L’inici
d’aquesta obra mestra és més aviat ombrívol,
sobri i clarament evocador del dolor per la
mort d’algú estimat. Ben aviat, una fuga
ens mena a un clima de recolliment amb una
clara expressió d’esperança. Amb el dra-
màtic –teatral, fins i tot– “Dies irae” arriba
l’agitació. Sentim trompetes que anuncien el
judici final, silencis terribles, amb una gran
càrrega dramàtica, fins i tot un sorprenent
estatisme també de gran efecte, com és el
cas del trio “Quid sum miser”, però també
observem el geni melòdic del Verdi més ex-
quisit i líric al “Recordare”, a l’“Ingemisco” i,
sobretot, a l’inoblidable “Lacrymosa”. El geni
contrapuntístic de Verdi el trobem al “Sanc-
tus”, la serenitat ens arriba amb l’“Agnus
Dei”, no tant com a l’anterior “Offertorium”,
enganyosament plàcid però amb una tensió
latent extraordinària. La concentració ex-

pressiva i dramàtica del “Lux aeterna” només
és comparable amb l’impressionant “Libera
me” final, també, com el “Lux aeterna” i altres
fragments de l’obra, amb uns contrastos que
ens parlen del gran home de teatre que va
ser Verdi, capaç de donar vida a qualsevol
text amb una música magistral.

6

MISSA DE RÈQUIEM Giuseppe Verdi

I. Requiem et Kyrie
1. Requiem aeternam dona eis, Domine;
et lux perpetua luceat eis.
Te decet hymnus, Deus, in Sion,
et tibi reddetur votum in Jerusalem.
Exaudi orationem meam:
ad te omnis caro veniet.
Requiem aeternam dona eis, Domine;
et lux perpetua luceat eis.

Kyrie eleison. Christe eleison.
Kyrie eleison

II. Sequence
2. Dies irae, dies illa,
solvet saeclum in favilla,
teste David cum Sibylla.

Quantus tremor est futurus,
quando judex est venturus,
cuncta stricte discussurus!

Tuba mirum spargens sonum,
per sepulcra regionum,
coget omnes ante thronum.

Mors stupebit et natura,
cum resurget creatura,
judicanti responsura.

Liber scriptus proferetur,
in quo totum continetur,
unde mundus judicetur.

Judex ergo cum sedebit,
quidquid latet apparebit:
nil inultum remanebit.

Dies irae, dies illa,
solvet saeclum in favilla,
teste David cum Sibylla.

Quid sum miser tunc dicturus?
Quem patronum rogaturus,
cum vix justus sit securus?

Rex tremendae majestatis,
qui salvandos salvas gratis:
salva me, fons pietas.

Recordare, Jesu pie,
quod sum causa tuae viae:
ne me perdas illa die.

Quaerens me, sedisti lassus;
redemisti crucem passus:
tantus labor non sit caussus.

Juste judex ultionis:
donum fac remissionis
ante diem rationis.

Ingemisco tamquam reus,
culpa rubet vultus meus;
supplicanti parce, Deus.

Qui Mariam absolvisti,
et latronem exaudisti,
mihi quoque spem dedisti.

Preces meae non sunt digne,
sed tu, bonus, fac benigne,

I. Rèquiem i Kyrie
1. Dóna’ls Senyor, l’etern descans,
i que la llum perpètua als il·lumini, Senyor.
A Sió canten dignament les teves lloances.
A Jerusalem t’ofereixen sacrificis.
Escolta les meves pregàries,
Tu, cap a qui van tots els mortals.
Dóna’ls Senyor, l’etern descans,
i que llueixi per a ells la llum perpètua

Senyor, tinguis pietat. Crist, tingues pietat.
Senyor tingues pietat.

II. Seqüència
Dia d’ira, aquell dia
En què el món serà reduït a cendres
Com ho van pronosticar David i la Sibil·la

Quant de terror hi haurà
Quan el jutge vingui
A jutjar-nos estrictament

Una trompeta deixarà sentir el seu terrible so
Pels sepulcres de tota la terra,
I a tots convocarà davant del tron.

La mort i la natura quedaran astorades
Quan ressuscitin els morts
Per respondre a aquell que jutja.

S’obrirà el llibre
On tot està escrit,
Mitjançant el qual el món serà jutjat.

Així doncs, quan el jutge s’assegui;
Tot allò que està ocult, serà conegut;
Res no romandrà impune.

Dia d’ira, aquell dia
En què el món serà reduït a cendres
Com ho van pronosticar David i la Sibil·la

Què podré respondre llavors, infeliç de mi?
A quin protector podré pregar,
Quan ni tan sols els justos estaran segurs?

Oh rei de tremenda majestat,
Que salves aquells que han de salvar-se,
Salva’m, oh font de misericòrdia.

Recorda, Jesús pietós,
Que jo sóc la causa de la teva vinguda,
I no m’oblidis aquell dia.

Cercant-me, vas haver d’asseure’t, cansat;
Per redimir-me, vas sofrir a la creu.
Que tant d’esforç no hagi estat en va.

Oh, jutge que castigues amb justícia,
Dóna’m la remissió dels meus pecats
Abans del dia del judici.

Gemego perquè sóc culpable,
I el pecat enrogeix el meu rostre:
Perdona, oh Déu, aquest que us suplica.

Tu, que vas absoldre Maria Magdalena,
I vas escoltar al lladre,
Dóna’m a mi també esperança.

Els meus precs no en són dignes,
Però et demano que actuïs misericordiosament

7

ne perenni cremer igne.

Inter oves locum praesta,
et ab haedis me sequestra,
statuens in parte dextra.

Confutatis maledictis,
flammis acribus addictis,
voca me cum benedictis.

Oro supplex et acclinis,
cor contritum quasi cinis:
gere curam mei finis.

Dies irae, dies illa,
solvet saeclum in favilla,
teste David cum Sibylla.

Lacrymosa dies illa,
qua resurget ex favilla,
judicandus homo reus.
Huic ergo parce, Deus.

Pie Jesu Domine:
dona eis requiem.
Amen.

III. Offertorium
3. Domine Jesu Christe, Rex gloriae:
libera animas omnium fidelum
defunctorum de poenis inferni
et profondo lacu; libera eas de ore leonis;
ne absorbeat eas tartarus,
ne cadant in obscurum.
Sed signifer sanctus Michael
repraesentet eas in lucem sanctam.
Quam olim Abrahae promisisti et semini ejus.

Hostias et preces tibi, Domine, laudis offerimus.
Tu suscipe pro animabus illis, quarum hodie
memoriam facimus.
Fac eas, Domine, de morte transire ad vitam,
quam olim Abrahae promisisti et semini ejus..

4. Sanctus, sanctus, sanctus, Dominus Deus
Sabaoth.
Pleni sunt coeli et terra gloria tua.
Hosanna in excelsis!
Benedictus qui venit in nomini Domini.
Hosanna in excelsis!

5. Agnus Dei, qui tollis peccata mundi, dona eis
requiem.
Agnus Dei, qui tollis peccata mundi, dona eis
requiem sempiternam.

IV. Comunio
6. Lux aeterna luceat eis, Domine,
cum sanctis tuis in aeternam; quia pius es.
Requiem aeternam dona eis, Domine, et lux
perpetua luceat eis,
cum sanctis tuis in aeternam; quia pius es.

7. Libera me, Domine, de morte aeterna in die
illa tremenda;
quando coeli movendi sunt et terra:
dum veneris judicare saeclum per ignem.
Tremens factus sum ego et timeo, dum discussio
venerit atque ventura irae.
Dies irae, dies illa calamitatis et miseriae; dies
magna et amara valde.
Requiem aeternam, dona eis, Domine, et lux per-
petua luceat eis.

I no m’enviïs al foc etern.

Fes-me un lloc entre les teves ovelles,
i aparta’m dels bocs
col·locant-me a la teva dreta.

Un cop vençuts els maleïts
i consignats a les flames cruels,
Crida’m entre els elegits.

Et prego, suplicant i postergat,
Amb el cor contrit, reduït a cendres,
Que tinguis cura de la meva fi.

Dia d’ira, aquell dia
En què el món serà reduït a cendres
Com ho van pronosticar David i la Sibil·la

Dia de llàgrimes aquell
En què el pecador ressorgirà de la pols
Per ser jutjat com a reu.
Tingues pietat d’ell, Senyor.

Oh Jesús pietós,
Dóna’ls el repòs etern.
Amén

III. Ofertori
3. Senyor, Jesucrist, Rei de glòria,
allibereu les ànimes dels fidels difunts
 de les flames de l’Infern
i de l’Abisme sens fons; allibereu-los de la boca del lleó
perquè l’abisme horrible no els engoleixi
i no caiguin en els llaços de les tenebres.
Que Sant Miquel, portador de l’estendard,
els introdueixi en la santa llum:
com li prometeres a Abraham i a la seva descendència.

Súpliques i lloances, Senyor, t’oferim en sacrifici.
Accepta-les en nom de les ànimes en memòria de
les quals avui les fem.
Fes-les passar, Senyor, de la mort a la vida,
com antuvi prometeres a Abraham i a la seva
descendència.

4. Sant, Sant, Sant és el Senyor: Déu de les
forces celestials.
Plens estan el cel i la terra de la vostra glòria.
Hosanna als cels!
Beneït qui ve en nom del Senyor.
Hosanna als cels!

5. Anyell de Déu, que traieu el pecat del món,
doneu-los el descans.
Anyell de Déu, que traieu el pecat del món,
doneu-los l’etern descans.

IV. Comunió
6. Que la llum eterna llueixi per a ells. Senyor,
enmig dels vostres Sants perquè sou misericor-
diós.
Senyor, doneu-los el repós etern i feu lluir la
llum per a ells sens fi.
Entre els vostres Sants per sempre, car sou
misericordiós.

7. Allibereu-me, Senyor, De la mort eterna, en
aquell dia temible
Quan es mouran els cels i la terra
I vindreu a jutjar el món pel foc.
Estic ple de terror, i temo que arribi el judici i
que arribi la ira.
Aquell dia d’ira, de calamitat i de misèria; dia
gran i extremadament amarg.
Doneu-los, Senyor, repòs etern, i que la llum
perpètua els il·lumini

8

Pablo González (Oviedo, 1975) va estudiar
direcció a la Guildhall School de Londres.
L’any 2000 va guanyar el premi Donatella
Flick i el 2006 el Concurs de Direcció de
Cadaqués. Ha estat director associat de
les Simfòniques de Londres i de Bourne-
mouth i principal director convidat de l’Or-
questra de Granada. Aquesta temporada,
a part de la direcció de l’OBC, dirigirà la
Royal Liverpool Philharmonic, l’Orchestra
de la Svizzera Italiana, les filharmòniques
de Lieja i Varsòvia i la Scottish Chamber.
També debutarà als EUA amb la Simfòni-
ca de Dallas. Recentment s’ha estrenat al
Concertgebouw d’Amsterdam amb la Filhar-
mònica dels Països Baixos, al Japó amb la
Simfònica NHK, a Madrid amb la Simfònica
de Londres i al Muskiverein amb l’Orques-
tra Tonkünstler. Manté una relació regular
amb la Deutsche Radio Philharmonie Saar-
brücken-Kaiserslauten, amb la qual va en-
registrar un CD amb obres de Schumann,
guanyador del 2011 International Classi-
cal Music Award. En l’àmbit operístic, ha
dirigit Carmen a Sant Sebastià i Don Gio-
vanni a l’Òpera d’Oviedo, on tornarà amb
La Bohème. Al Liceu i amb l’OBC ha dirigit
Daphne (2011), La flauta màgica (2012) i,
properament, Rienzi. Entre els solistes amb
els quals ha treballat cal citar Mutter, Ven-
gerov, Mörk, Capuçon, Hagner, Gerhardt,
Urmana i Maltman.

www.pablogonzalez.eu

PABLO
GONZÁLEZ
DIRECTOR

Pablo González és el director de l’OBC
des del setembre de 2010

9

MARIA LUISA
BORSI
SOPRANO

ILDIKO
KOMLOSI
MEZZOSOPRANO

Komlosi és una de les principals intèrprets
actuals de repertori dramàtic italià i ale-
many. Actua regularment a teatres i audi-
toris tan prestigiosos com l’Scala de Milà,
el Metropolitan de Nova York, La Monnaie de
Brussel·les, el Covent Garden de Londres, el
Teatro Lirico de Cagliari, la Deutsche Oper
de Berlín, l’Arena de Verona, el Teatro Regio
de Torí, el Liceu de Barcelona i les òperes
de Viena, Tòquio, Minnesota i Roma. També
ha treballat amb directors com ara Valery
Gergiev, Zubin Mehta, Sir Colin Davis, An-
tonio Pappano, Roberto Chailly o Vladimir
Jurowski, entre d’altres. El seu repertori
inclou óperes de Mozart, Donizetti, Pon-
chielli, Bizet, Massenet, R. Strauss, Txaiko-
vski, Bartók, Verdi, Mascagni, Cilea i Wag-
ner. Komlosi enregistra per a Decca BMG.

Ildiko Komlosi col·labora amb l’OBC per pri-
mera vegada en aquest concert.

Maria Luigia Borsi va néixer a Sora i es va
formar a l’Institut Superior de Música Pietro
Mascagni de Livorno amb Lucia Stanescu.
L’any 2004 va debutar a La Fenice de Venè-
cia en el paper de Violetta a La Traviata,
sota la direcció de Lorin Maazel. L’artista
ha enregistrat Don Giovanni amb la Filhar-
mònica d’Israel i la direcció de Zubin Mehta,
d’on cal destacar la interpretaciò de l’ària
de Donna Elvira.
Va debutar amb Deutsches SO cantant Suor
Angelica al Philharmonie de Berlín, amb un
gran èxit. El desembre del 2012 va obtenir
unes crítiques formidables per la seva No-
vena de Beethoven amb l’Accademia Santa
Cecilia i la Filharmònica de Munic dirigides
per Maazel. Els seus propers compromisos
són Madame Butterfly amb l’Opera de Pitts-
burg, concerts amb la Filharmònica de Seul
dirigida pel mestre Chung, una celebració
del bicentenari del naixement de Verdi amb
l’orquestra Hallé i direcció de Sir Mark Elder,
i una gravació amb la Simfònica de Londres.

Maria Luigia Borsi col·labora amb l’OBC per
primera vegada en aquest concert.

Fotografia → Ben Ealovega

10

RUSSELL
THOMAS
TENOR

RICCARDO
ZANELLATO
BAIX

El tenor Russell Thomas s’ha convertit en
poc temps en un dels cantants amb més
qualitat de veu i talent dramàtic dels es-
cenaris d’òpera i de concert arreu del món.
Recentment ha obtingut el primer guardó al
prestigiós premi Ricardo Viñas, així com el
primer premi de l’Òpera de Dresden.
Va iniciar la temporada actual amb
l’enregistrament de Belisario de Donizetti
per a Opera Rara, després va debutar com
a Tito a La clemència de Tito de Mozart al
Metropolitan i, convidat per la Filharmònica
de Los Angeles, va interpretar The gospel
according to the other Mary de John Adam,
amb direcció d’escena de Peter Sellars,
obra que anirà de gira a Londres, Lucerna,
París i Nova York. Thomas té previst aca-
bar la temporada debutant al Royal Opera
House, al Covent Garden com a Adorno en
el Simó Bocanegra de Verdi i amb interpre-
tacions de l’Holandès errant de Wagner al
Concertgebouw d’Àmsterdam.

Russell Thomas col·labora amb l’OBC per
primera vegada en aquest concert.

Després de guanyar l’Operalia Competition
(1996) va començar una ràpida carrera ar-
tística que el va portar a cantar en pro-
duccions com ara Don Carlo, Rigoletto, La
Bohème, Turandot, El barber de Sevilla, Les
Noces de Figaro i Don Giovanni. Muti el va
convidar a interpretar Ifigènia a Aulida, Moi-
ses i el Faraó i Macbeth a Roma. També ac-
túa habitualment en el Teatro Regio de Torí,
l’Arena de Verona, el Teatro Massimo de Pa-
lermo, el Palau de les Arts de Valencia, el
Liceu de Barcelona, l’Òpera d’Amsterdam, la
de Zuric i la de Lausana, el Festival Verdi de
Parma i el Rossini de Pesaro. Entre els seus
recents o propers compromisos cal destacar
les interpretacions del Rèquiem de Verdi a
Nàpols amb R. Muti i a Vilnius amb V. Urmana,
Luis Miller a Bilbao, Aida a l’Scala de Milà,
Poliuto i La Bohème a Zuric, Macbeth a Lió i
Macbeth amb R. Abbado a Bolonia.

Riccardo Zanellato col·labora amb l’OBC
per primera vegada en aquest concert.

Fotografia → Dario Acosta

11

COR DEL GRAN TEATRE DEL LICEU

COR DE CAMBRA DEL
PALAU DE LA MÚSICA CATALANA

Es va consolidar als anys seixanta sota la direcció de Riccardo Bottino. En començar la tem-
porada 1982-1983, Romano Gandolfi es va fer càrrec de la direcció amb Vittorio Sicuri. Més
tard, n’han estat directors A. Máspero, W. Spaulding i, actualment, J. L. Basso. Entre les
seves actuacions cal assenyalar la Segona Simfonia i Schicksalslied de Mahler (Teatro Real de
Madrid) i Moses und Aron (Gran Teatre del Liceu), a més del Rèquiem i la Missa de la Coronació
de Mozart, i la Missa Solemnis de Beethoven. El Cor ha interpretat Il corsaro a Les Arènes de
Nimes, Lucia di Lammermoor a Ludwigshafen, Lucrezia Borgia a París i Goyescas i Noches en
los jardines de España a La Fenice de Venècia. També ha cantat sota la direcció d’ Albrecht,
Decker, Gatto, Hollreiser, Kulka, Mund, Nelson, Perick, Rennert, Rudel, Steinberg, Weikert,
Varviso, Maag i Neumann, entre d’altres.

El Cor del Gran Teatre del Liceu va participar per darrera vegada en la Temporada de
l’OBC el passat mes de març d’enguany, interpretant la Simfonia núm. 9 de Beethoven.

Fundat el 1990 per l’Orfeó Català, és un dels cors professionals més prestigiosos de l’Estat
espanyol. Des de la seva fundació fins l’agost del 2011 el seu director ha estat Jordi Casas
Bayer i, des de setembre del 2011, ho és Josep Vila i Casañas, que combina aquest nou pro-
jecte amb la direcció de l’Orfeó Català.
A més de participar en els cicles de la Fundació Orfeó Català-Palau de la Música, el Cor ac-
tua en prestigiosos festivals i auditoris, amb les millors orquestres espanyoles i amb agru-
pacions com Le Concert des Nations, The Sixteen, La Petite Bande, Scottish Chamber, Les
Musiciens du Louvre, etc., sota les batutes de R. Alessandrini, F. Brüggen, H. Chistophers, P.
Dombrecht, Sir C. Davis, S. Kuijken, J. López Cobos, M. Minkowsky, S. Mas, V. Pablo Pérez, J.
Pons, H. Rilling o A. Ros Marbà, entre d’altres.
Actualment rep el suport del Departament de Cultura de la Generalitat de Catalunya i de la
Fundació Orfeó Català-Palau de la Música. També és membre de The European network for
professional chamber choirs (TENSO) des del 2010.

El Cor de Cambra del Palau de la Música Catalana va col·laborar amb l’OBC per darrera
vegada el juliol del 2010 interpretant el Rèquiem de Verdi al Festival de Peralada.

PROPERS CONCERTS A L’AUDITORI

LA COBLA CIUTAT DE GIRONA
CONVIDA ALBERT GUINOVART
ABRIL 2013
DS 20 → 18h
Sala 2 Oriol Martorell

Albert Guinovart piano i composició
Cobla Ciutat de Girona
Jesús Ventura director

Preu: 15€

BARCELONA REED QUINTET
ABRIL 2013
DJ 25 → 20.30h
Sala 4 Alicia de Larrocha

Formació integrada per músics de la Banda
Municipal de Barcelona

Pilar Bosque oboè
Manuel Martínez clarinet
Juani Palop saxòfon
Irene Ortíz fagot
José Vicente Montesinos clarinet baix

 Obres de: J. S. Bach, Sánchez-Verdú,
Castellarnau i Jacob TV

Preu: 17€

Circuit: Tecla / Retrats d’artista / Cambra i Recitals

ALICE SARA OTT
ABRIL 2013
DT 16 → 20.30h
Sala 2 Oriol Martorell

Alice Sara Ott piano

 Obres de: Mozart, Schubert i
Mussorgski

Preu: 28€

Circuit: Bartók

L’OBC AMB ALICE SARA OTT
ABRIL 2013
DV 19 → 21h / DS 20 → 19h / DG 21 → 11h
Sala 2 Oriol Martorell

Juanjo Mena director
Alice Sara Ott (Retrats d’artista)

 Obres de: Janácek, Liszt i Bartók

Preu: 23€ a 51€

