
O	
	 B
C

PABLO GONZÁLEZ
DIRECTOR TITULAR

Núm. 17

www.obc.cat

www.auditori.cat

Lepant 150
08013 Barcelona

L’Auditori és un consorci de Segueix-nos aMitjans patrocinadors

21, 22 i 23 de febrer
DE 2014

JOSEP pons
director

orquestra simfònica del gran
teatre del liceu

Sala 1 / PAU CASALS

L’ORQUESTRA
del LICEU i la
Romàntica de
BRUCKNER

ET
	 TOCA
	 A TUdivendres

28 de març
20 h

3€ Concert dels infants i joves del Casal dels Infants i de l’Orquestra
de les escoles de L’Hospitalet amb l’Orquestra Simfònica de
Barcelona i Nacional de Catalunya (OBC)
dirigits per Salvador Brotons.
Interpretaran obres de Gershwin, Beethoven i Octavi Rumbau.
Xerrada prèvia amb els participants a les 19h.

Amb la col·laboració de:

www.auditori.cat Pablo González
director titular

Lepant 150
08013 Barcelona

L’OBC amb
l’educació
artística
per a tots

www.obc.cat

Entrades: Taquilles de L’Auditori
www.auditori.cat i www.obc.cat

33

orquestra simfònica del gran teatre del liceu
JOSEP pons director

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

La durada del concert és aproximada.

CONCERT 17
DIvendres 21

DISSABTE 22

DIUMENGE 23

20.30h

19h

11h

febrer 2014

60 min.1/ ANTON
BRUCKNER
Ansfelden 1824 -
Viena 1896

El material musical utilitzat per aquesta interpretació està editat per
Breitkopf & Härtel Musikverlag.

Simfonia núm. 4 en Mi bemoll major,
“Romàntica” (Versió 1878/1880)		

	 I. Bewegt, nicht zu schnell
	II . Andante, quasi allegretto
	III . Scherzo: Bewegt- Trio: Nicht zu schnell
	I V. Finale: Bewegt, doch nicht zu schnell

Nascut a les acaballes del romanticisme,
catòlic devot i fervent admirador de Wagner,
l’austríac Anton Bruckner (Ansfelden, Alta
Àustria, 1824 – Viena, 1896) ha esdevingut
un dels mestres més grans del simfonisme,
autor d’una desena d’obres d’arquitectura
colossal; partitures d’una enorme profunditat
i ambició emocional, sota les quals batega
la monumental veu de l’instrument del qual
era intèrpret eximi, l’orgue, i naturalment la
seva fonda religiositat. Tot i així, Bruckner
no va obtenir l’èxit immediat amb aquestes
obres, i el fet d’haver dedicat a Wagner la
seva Tercera simfonia el va convertir en blanc
de les ires dels antiwagnerians més radicals
de la polaritzada escena musical vienesa.
D’altra banda, les simfonies de Bruckner,
sovint qualificades com a «catedrals del
so», han estat envoltades de controvèrsia a
causa de les múltiples revisions a què les va
sotmetre l’autor, un fet que tradicionalment
s’ha explicat com una resposta a crítiques
adverses i, també, a causa dels suggeriments
ben intencionats dels seus amics, que volien

acostar la seva música al públic. I aquesta
Simfonia núm. 4 en Mi bemoll major, també
coneguda com a «Romàntica», no és cap
excepció, ja que figura com una de les més
reescrites, amb un total de sis versions.

Bruckner va escriure aquesta partitura entre
els mesos de gener i novembre del 1874,
un any particularment difícil per a ell, en
què es trobava pràcticament sense recursos
després de diversos fracassos professionals.
Aquesta versió, però, mai no va ser publicada
ni interpretada en vida seva. Inèdita durant
un segle, es va editar tot just l’any 1975, i
es va interpretar per primera vegada, sota
la batuta de Kurt Wöss, al setembre d’aquell
any, a Linz. La segona versió va arribar el
1878, després que Bruckner escrivís la
Cinquena simfonia. El resultat va ser una
revisió àmplia dels dos primers moviments i un
nou Scherzo. També va modificar el Finale, que
va subtitular Volkfest (Festival popular). Però,
com que no va quedar del tot satisfet amb
el resultat, el va reescriure completament
el 1880. I aquesta nova versió –és a dir, els
tres primers moviments datats el 1878 i el
nou Finale del 1880– és la que es va estrenar
finalment a Viena, sota la direcció de Hans
Richter, el 20 de febrer de 1881. Tot i així,
Bruckner encara hi va continuar afegint nous
canvis. El mateix 1881, després d’escoltar
la primera execució de l’obra, hi va introduir
algunes modificacions, com un tall a l’Andante
i una reelaboració important del Finale, i sota
aquesta nova forma l’obra es va interpretar
per segona vegada a Karlsruhe. Més tard,
davant la possibilitat de la publicació de la
partitura, Bruckner la va tornar a revisar
el 1887.

Dedicada al príncep Constantin Hohenlohe-
Schillingsfürst, la Simfonia romàntica va ser
el veritable primer èxit del seu autor i un dels

4

COMENTARI

Fidel a la seva cita anual
d’intercanvi amb l’OBC,
l’Orquestra del Gran Teatre del
Liceu porta avui a L’Auditori
un dels cims de l’imponent
simfonisme brucknerià, una obra
plena d’encant i d’inspirat amor
per la naturalesa.

Ana Mª Dávila

seus treballs més populars. Considerada una
de les partitures més lluminoses sorgides de
la inspiració d’un compositor i un organista
que va saber trobar en el gènere simfònic
el seu punt més àlgid d’expressió artística,
la Romàntica és una obra que respira, de
principi a fi, un sentiment místic cap a la
natura. De fet, el seu títol no fa referència
a la moderna concepció d’amor romàntic,
sinó als romanços medievals a l’estil dels
representats per Wagner en òperes com
Siegfried i Lohengrin, i que Bruckner admirava
profundament.

L’obra, de poc més d’una hora de durada,
consta de quatre moviments. El primer
moviment, Bewegt, nicht zu schnell, és
complex, però d’una estructura clara i
molt llegible; possiblement el més perfecte
concebut per Bruckner fins aquell moment.
Dotat d’un caràcter quasi elegíac, situa
l’oient dins l’atmosfera d’una societat regida
pel codi d’honor cavalleresc. De fet, el mateix
Bruckner, en una carta adreçada al director
d’orquestra Hermann Levi, el 8 de desembre de
1884, descrivia aquest inici com el despertar
del dia en un campament medieval; una albada
anunciada per les trompes que aviat deriva
en la imatge dels cavallers que marxen cap a
la lluita. El segon moviment, Andante, quasi
allegretto, presenta un desenvolupament
alhora poètic i dramàtic. Escrit sota la forma
d’una declaració d’amor, amb un evident
aire de serenata pastoral, es tracta d’un
moviment de caràcter més aviat melancòlic,
algunes vegades qualificat de schubertià,

en què els violoncels introdueixen la melodia
inicial i les violes presenten el poderós segon
tema, abans d’acabar amb una ombrívola
tonalitat de Do menor. El tercer moviment,
Scherzo, Bewegt-Trio: Nicht zu schnell, ens
introdueix en una escena vital de caça. És el
més programàtic dels quatre i, sens dubte, el
més fantàstic de tota l’obra, amarat de les
veus i els crits dels caçadors que descansen
i mengen a l’ombra dels arbres. Al Finale,
Bewegt, doch nicht zu schnell, trobem la
imatge del cavaller fantàstic que s’enfronta
al seu propi destí fatal. Després d’un llarg
preàmbul misteriós, que recorda el tema
d’obertura de l’obra, un poderós crescendo
amb l’orquestra que arriba als límits més
alts d’intensitat i expressivitat constitueix
un veritable cant a la vida i al miracle de la
creació.

5

SUGGERIMENTS DISCOGRÀFICS

L’FNAC RECOMANA

 ANTON BRUCKNER
Symphony 4-original version
BAYERISCHES STAATSORCHESTER
Kent Nagano director
SONY CLASSICAL (2009)

Per als abonats a l’OBC l’entrada al Museu de la Música és gratuïta el mateix dia del concert.
La resta de dies el preu és reduït (3,50€).

6

ORQUESTRA SIMFÒNICA DEL
GRAN TEATRE DEL LICEU
Josep Pons director

 PRIMERS VIOLINS: Kai Gleusteen, concertino / Olga Aleshinsky, solista / Eva Pyrek, solista / Christo
Kasmetski / Aleksander Krapovski / Birgit Euler / Renata Tanollari / Oleg Shport / Yana Tsanova / Kerstin
Gidde* / Stanislav Stepanek* / Gabriel Graells* / Alexa Farre* / Heriberto Fonseca* / Pablo Rapado*  SEGONS
VIOLINS: Annick Puig solista / Emilie Langlais, solista / Rodica Monica Harda / Liu Jing / Mercè Brotons /
Andrea Ceruti / Charles Courant / Mijai Morna / Alexandre Polonsky / Piotr Jeczmyc / Borja Mascaro* / Yulia
Tsuranova* / Sergi Claret* / Magdalena Kostrewska*  VIOLES: Paul Cortese, solista convidat / Birgit Schmidt
/ Claire Bobij / Bettina Brandkamp / Vincent Fillatreau / Franck Tollini / Marie Vanier / Anna Aldomà* / Josep
Bracero* / Laura Erra* / Jennifer Stahl*  VIOLONCELS: David Ethève*, solista convidat / Adam Glubinski /
Matthias Weinmann / Esther Braun / Carme Comeche / Rafael Sala / Manuel Stacey / J. Antoni Pich * / Marc
Galobardes*  CONTRABAIXOS: Frano Kakarigi, solista convidat / Cristian Sandu / Francesc Lozano / Lluís
Rusiñol / Sebastian Forest* / José M. Such* / Laszlo Onodi* / Nenad Jovic* . FLAUTES: Albert Mora, solista

/ Joan Renart  OBOÈS: César Altur, solista / Enric Pellicer . CLARINETS: Juanjo Mercadal, solista / Dolors
Paya  FAGOTS: Bernardo Verde, solista / Francesc Benitez, contrafagot  TROMPES: Arturo Nogués, solista /
Carles Chordà / Enrique Martínez / Jorge Vilalta*  TROMPETES: Francesc Colomina, solista / J. Anton Casado
/ Saúl Rubio*  TROMBONS: Eusebio Saez, solista / David Morales / Lluís Bellver, trombó baix  TIMPANÍ:
Artur Sala, solista
* COL·LABORADOR

L’Orquestra Simfònica del Gran Teatre del Liceu es va crear el 1847, essent la primera
orquestra simfònica de l’Estat espanyol.

Al llarg de la seva història ha estat dirigida per Giovanni Bottesini, Arturo Toscanini,
Richard Strauss, Pietro Mascagni, Joan Lamote de Grignon, Bruno Walter, Otto Klemperer,
Fritz Reiner, Serge Kussevitzki, Max von Schillings, Albert Coates, Ottorino Respighi,
Felix Weingartner, Hans Knapperstsbusch, Igor Stravinsky, Antal Dorati, Manuel de Falla,
Alexandre Glazunov, Erich Kleiber, Clemens Krauss, Hans Swarowsky, Eduard Toldrà, Vittorio
Gui, André Cluytens, Gianandrea Gavazzeni, Rudolf Kempe, János Kulka, Antoni Ros-Marbà,
Václav Neumann, Peter Schneider, Gerd Albrecht, Jesús López Cobos, Riccardo Muti, Andrew
Davis i Fabio Luisi, entre d’altres.

El seu primer director titular fou Marià Obiols, nomenat en aquest càrrec el 1847. Després
de l’última reconstrucció del Teatre, n’han estat directors musicals Bertrand de Billy (1999-
2003), Sebastian Weigle (2004–2008) i Michael Boder (2008–2012). Des del setembre de
2012, Josep Pons n’és el director titular.

L’Orquestra Simfònica del Gran Teatre del Liceu va participar en la temporada de l’OBC
a L’Auditori per darrera vegada el passat mes de novembre de 2013.

7

JOSEP
PONS
director

Josep Pons va dirigir l’Orquestra
Simfònica del Gran Teatre del Liceu
per darrera vegada el passat mes de
novembre de 2013

Abans de cada concert podeu consultar el programa de mà entrant al web de l’OBC.
També hi trobareu tota la informació de l’emissió del concert per

Catalunya Música i Radio Clásica de RNE.

Nascut a Puig-reig, es va formar a
l’Escolania de Montserrat. Ha estat
director titular i artístic de l’Orquesta y
Coro Nacionales de España (2003-2012)
i actualment n’és director honorari, de
l’Orquesta Ciudad de Granada (1994-
2004). Fou fundador i director artístic de
l’Orquestra de Cambra Teatre Lliure (1985-
1997) i de la Jove Orquestra Nacional de
Catalunya (1993-2001). El 1999 va rebre
el Premio Nacional de Música. Col·labora
habitualment amb les orquestres de París,
Nacional de Dinamarca, Suisse Romande,
Staatskapelle de Dresden, Gewandhaus
de Leipzig, BBC de Londres, Nacional de
França, Deutsche Kammerphilharmonie i
filharmòniques de Radio France, Tòquio,
Rotterdam i Estocolm, entre d’altres. Ha
gravat més d’una vintena de títols per a
Harmonia Mundi France i una desena per a
Deutsche Grammophon.

Va debutar al Liceu el 1993 on hi ha dirigit
molts títols, els més recents, Das Rheingold
(2012-13) i L’Atlàntida aquesta temporada.
És el director musical del Gran Teatre del
Liceu.

8

PROPERS CONCERTS A L’AUDITORI

busca l’auditori a la xarxa

facebook.com/auditoribarcelona
facebook.com/orquestraobc

youtube.com/auditoribarcelona
youtube.com/orquestraobc

Comenta aquest concert amb l’etiqueta #OBCLiceu

@lauditori
@OrquestraOBC

DIONYSIS GRAMMENOS
FEBRER 2014
Dc 26→ 20.30h
Sala 4 Alicia de Larrocha
Echo Rising Stars

Dionysis Grammenos clarinet
Karina Sposobina soprano

 Obres de: Brahms, Antoniou, Debussy,
Schumann i Poulenc

Preu: 13€

L’OBC I EL RÈQUIEM DE MOZART
FEBRER 2014
Dv 28 → 20.30h
MARÇ 2014
Ds 1 → 19h / Dg 2 → 11h
#Sala 1 Pau Casals

Pablo González director
J. M. Gómez trompa · E. Watts soprano ·
A. Hallenberg mezzosoprano · W. Güra i
J. Gilchrist tenors · J. A. López baríton-
baix · Cor Madrigal

 BRITTEN » Serenata per a tenor i trompa
 Mozart » Rèquiem

Preu: de 10€ a 51€

britten i barcelona
MARÇ 2014
Dg 2 →11.30h
#Sala 2 Oriol Martorell

Salvador Brotons director
BANDA MUNICIPAL DE BARCELONA

 Obres de: Walton, Williams, Holst,
Philip Sparke i Britten

Preu: 14€

