
JAN WILLEM DE VRIEND director
THOMAS ZEHETMAIR violí

23, 24 i 25 DE FEBRER DE 2018
SALA 1 PAU CASALS

E L C O N C E RT
P E R A V I O L Í D E
B E E T H OV E N
A M B T H O M AS Z E H E T M A I R

www.auditori.cat

Comenta aquest concert amb

#auditori #obc

Lepant 150
08013 Barcelona

ORQUESTRA SIMFÒNICA
DE BARCELONA
I NACIONAL DE CATALUNYA
K A Z U S H I O N O DIRECTOR TITULAR

Mitjans Patrocinadors

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 / Gabriel Graells* SEGONS VIOLINS Alexandra
Presaizen, solista / Emil Bolozan, assistent / María José Balaguer / Jana Brauninger / Patricia Bronisz /
Mireia Llorens / Melita Murgea / Antoni Peña / Josep Maria Plana / Robert Tomàs / Oriol Algueró* / Ana
Chiu* VIOLES Ashan Pillai, solista / Josephine Fitzpatrick, assistent / David Derrico / Franck Heudiard /
Christine de Lacoste / Sophie Lasnet / Michel Millet Miquel Serrahima / Jennifer Stahl / Andreas Süssmayr
VIOLONCELS José Mor, solista / Javier Albarés*, solista invitat / Vincent Ellegiers, assistent / Núria Calvo /
Lourdes Duñó / Olga Manescu / Linda d’Oliveira / Jean-Baptiste Texier / Marc Galobardes* CONTRABAIXOS
Christoph Rahn, solista / Dmitri Smyshlyaev, assistent / Jonathan Camps / Apostol Kosev / Josep Mensa /
Matthew Nelson / Albert Prat FLAUTES Bea Cambrils / Christian Farroni, assistent / Ricardo Borrull, flautí
OBOÈS Disa English, solista / José Juan Pardo / María José Meniz* / 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 TROMPES Juan Manuel Gómez, solista / Joan Aragó / David Bonet / Juan Conrado
García, assistent solista / David Rosell, assistent TROMPETES Mireia Farrés, solista / Adrián Moscardó /
Angel Serrano, assistent TROMBONS Eusebio Sáez, solista / Vicent Pérez / Gaspar Montesinos, assistent /
Raul García, trombó baix PERCUSSIÓ Joan Marc Pino, assistent / Juan Francisco Ruiz / Ignasi Vila ARPA
Magdalena Barrera ENCARREGAT D’ORQUESTRA Walter Ebenberger RESPONSABLE DE DOCUMENTACIÓ
MUSICAL Begoña Pérez RESPONSABLE TÈCNIC Ignasi Valero PERSONAL D’ESCENA Joan Luis

L’OBC va ser fundada per l’Ajuntament de Barcelona el 1944, consolidant el projecte de
l’Orquestra Pau Casals (1920-1937) que la Guerra Civil va interrompre. Avui dia, tot mantenint
l’esperit original de Pau Casals, oberta al món i compromesa amb la societat, té especial cura
dels nostres artistes i del nostre patrimoni, i té com a missió divulgar la música simfònica
principalment del segle XIX a la creació actual.

Té la seu a L’Auditori, on interpreta 24 programes de temporada a més d’altres concerts que
acosten la música d’orquestra a la ciutadania: cinema en versió original, concerts familiars i
escolars, música experimental, òperes i música de cambra. També es presenta a llocs emblemàtics
com la Plaça de la Catedral, la platja de la Barceloneta o la Sagrada Família.

El primer director titular va ser Eduard Toldrà, i des del setembre de 2015 ho és Kazushi Ono,
que també és titular de l’Orquestra Metropolitana de Tòquio. Altres titulars han estat Antoni Ros
Marbà, Salvador Mas, Franz-Paul Decker, Luis Antonio García Navarro, Lawrence Foster, Ernest
Martínez Izquierdo, Pablo González i Eiji Oue. També ha estat dirigida per Sergiu Celibidache,
Valeri Gergiev, Christopher Hogwood, Eliahu Inbal, Emmanuel Krivine, Jesús López Cobos,
Marc Minkowski, Michel Plasson, Mstislav Rostropovitx o Leonard Slatkin i entre els solistes
convidats destaquen Lang Lang, Janine Jansen, Daniel Barenboim, Anne-Sophie Mutter, Isaac
Stern, Radu Lupu, Frank Peter Zimmermann, Arcadi Volodos, Plácido Domingo, Montserrat
Caballé, Teresa Berganza, Alicia de Larrocha, Pinchas Zukerman, Martha Argerich, Joshua Bell,
Gidon Kremer, Truls Mörk, Viktoria Mullova, Piotr Anderzewski, Gil Shaham, Rudolf Buchbinder,
Joaquín Achúcarro, Claudio Arrau, Arthur Rubinstein... L’OBC ha realitzat gires per Europa, Àsia
i els EUA i ha actuat a sales com Musikverein, Wiener Konzerthaus, Concertgebouw, Royal
Albert Hall, Kennedy Center o Carnegie Hall.

ORQUESTRA SIMFÒNICA DE BARCELONA
i NACIONAL DE CATALUNYA

*col·laborador

FEBRER DE 2018

Jan Willem de Vriend director • Thomas Zehetmair violí

PROGRAMA 1 5

Agrairem que apagueu els mòbils, desactiveu les alarmes sonores i contingueu els
estossecs. Un mocador redueix notablement el soroll.

El temps i la durada del concert són aproximats.

DISSABTE 24 | 19 h

DIVENDRES 23 | 20.30 h

DIUMENGE 25 | 11 h

3 / LUDWIG VAN
BEETHOVEN
Bonn 1770 -
Viena 1827

Concert per a violí i orquestra en
Re major, op. 61 (1806)

Cadències de Wolfgang Schneiderhan	
	 Allegro ma non troppo
	 Larghetto
	 Rondó

Thomas Zehetmair violí

42’

Ventafocs (1822). Selecció de
Jan Willem de Vriend. 1a audició
	 Obertura
	 Poco allegreto
	 Pas de cinq
	 Pas de trois
	 Marche
	 Polacca: Allegretto
	 Finale

2 / FERRAN
SOR
Barcelona 1778 -
París 1839

30’

PAUSA 20’

1 / FRANZ
SCHUBERT
Viena 1797 -
Viena 1828

Obertura en estil italià en Do major,
D. 591 (1817)

7’

COMENTARI per I r e n e C o l l a d o

L’Obertura de Schubert és el pròleg instrumental d’aquest
drama en dos actes, protagonitzat per l’inamovible Beethoven i
el tot sovint oblidat Sor simfònic. Amb pocs anys de diferència
entre elles, les tres obres proporcionen un tast de l’ambient
sonor del continent europeu a principis del segle romàntic.

Per crear el clima sonor idoni d’aquest programa, comencem amb l’Obertura D. 591 (1817)
de Franz Schubert, una de les dues obertures subtitulades «A l’estil italià» i del conjunt de
tres (que inclou la D. 556) que prepara la composició de la seva Sisena simfonia (1818). Tot
aquest conjunt simfònic rep l’epítet italià primordialment perquè compta amb Gioachino
Rossini (1792-1868) com a referent, les òperes del qual començaven a arrasar a Viena des
del 1816 (Il barbiere di Siviglia), tot i que ja era conegut de feia anys a la capital austríaca.

Schubert combina el que podem entendre com dues personalitats musicals: una de
melòdica i tranquil·la (que reconeixem, per exemple, a l’inici de l’obra), i una altra de
galopant, tot i que també cantabile, que constitueix el motor de la creixent intensitat. A
més, els crescendos progressius basats en la repetició són eines compositives considerades
molt rossinianes, perquè va ser ell mateix qui els va posar de moda i qui va saber com
ningú treure’n el suc dins del drama líric.

Tot i que l’estil s’adiu millor amb la suite de Ferran Sor, l’obertura ens proporciona, sense
voler-ho, una pista per desxifrar el Concert per a violí i orquestra, op. 61, de L. V. Beethoven
(així que mantingueu-vos alerta o no ho descobrireu fins que la torneu a escoltar de nou).
Una única nota repetida cinc vegades a cop de baqueta al timbal és la llavor de tota una
obra de 50 minuts (i, com us dic, us convido a buscar un motiu anàleg en el transcurs de
l’obertura de Schubert). Aquesta petita cèl·lula auditiva ens guiarà, sobretot, durant el
primer moviment (de gairebé 30 minuts), i l’escoltarem transformant-se i passant d’un
instrument a l’altre per donar sentit a tot l’organisme.

El contrast entre l’èmfasi en petits motius i les línies melòdiques extenses i fluides és
particularment constatable al Concert i en altres obres de la mateixa època, com ara la
Simfonia núm. 4, el Concert per a piano i orquestra núm. 4 o la conegudíssima Sonata núm.
23, «Appassionata». Totes van ser acabades durant el 1806, quan Beethoven començava
a recollir els fruits dels anys de consolidació a Viena i després d’un període de sequera
compositiva i torbació personal –que es devia, principalment, a la sordesa incipient i a la
desil·lusió per qui havia estat la seva inspiració heroica: Napoleó. És sabut que el Concert
per a violí va ser rebut amb poc entusiasme per un públic desitjós d’un virtuosisme basat
en la rapidesa, el joc i l’espectacle, que poc tenia a veure amb el caràcter afable i poc
dramàtic de la peça. Les crítiques cap a l’intèrpret, Franz Clement –amic de Beethoven i
de reconeguda fama a la Viena d’aquella època–, tampoc van ser especialment brillants,

tot i que sí que es va elogiar l’execució de la peça intercalada, «per a una sola corda
amb el violí del revés» (cosa que ens dona una idea, una mica simplista però efectiva, de
quines eren les demandes estètiques en aquell moment).

La revaloració de la figura de Beethoven durant la segona meitat del segle xix va ser la
que va treure la pols al Concert per a violí i el va elevar com a referent del gènere (tal
com passa amb les simfonies, els quartets, les sonates…). De fet, per diverses raons
socioculturals, els concerts per a violí que més han despuntat són els dels compositors
que, com Mendelssohn o Brahms, han dirigit la mirada cap enrere i s’han apropat al model
beethovenià. En conseqüència, dins la història canònica de la música clàssica occidental,
s’ha considerat aquesta peça l’incipient primer concert romàntic i modern.

A més de ser un dels compositors més representatius del repertori de guitarra, Ferran
Sor (Barcelona, 1778 – París, 1839) també va compondre música simfònica i gèneres
escènics com el ballet, on trobem Cendrillon (La Ventafocs). La suite, és a dir, el conjunt
de peces repensades i arranjades per a un concert simfònic sense l’escena, és una obra
que, de moment, només podem escoltar en directe (l’obertura del ballet és l’única editada
en disc). Cendrillon, tot i que actualment es programa poc, va ser interpretada més de
cent vegades a l’òpera de París, i també a Brussel·les, Amsterdam i Moscou. Pompositat,
elegància i espectacle són algunes de les claus per entendre l’èxit del ballet després de
la seva estrena a Londres l’any 1822, i, tot i que les crítiques que ens queden de l’època
se centren principalment en la part escènica, la música va ser tot el que s’esperava d’un
gènere tremendament influït per la moda rossiniana.

Preu
3€

Dimarts 27 de febrer · 20.30 h · Sala 2 Oriol Martorell

La dedicatòria de Beethoven a l’emperadriu Maria Teresa i l’única obra

cambrística de repertori de Kreutzer

Per complementar aquest programa, alguns músics de l’Orquestra oferiran
un concert en format de cambra que reprendrà l’obra de Beethoven i
en què interpretaran el seu Septet per a corda i vent en
Mi bemoll major, contemporani de la Simfonia núm.
1 i molt popular malgrat que l’autor sempre li va
atribuir poca profunditat creativa. Va ser publicat
el 1802 amb una dedicatòria a l'emperadriu Maria
Teresa d'Àustria. A més, un altre septet, l’única obra
de cambra de Conradin Kreutzer que es manté en
repertori. De factura romàntica, és molt diferent del
que Beethoven va escriure per a la mateixa formació.

L’OBC EN FORMAT DE CAMBR A

JA N W I L L E M D E V R I E N D director

L'holandès Jan Willem de Vriend és l’actual principal

director convidat de l'OBC, a més del director principal

de la Residentie Orkest de la Haia. De 1982 a 2015

va ser director artístic i violinista del Combattimento

Consort Amsterdam, conjunt que ell mateix va fundar i

que va aconseguir molts èxits, especialment amb obres

poc conegudes dels segles XVII i XVIII i del repertori

clàssic neerlandès d'avantguarda. Gaudeix d’un gran

reconeixement internacional i després d'arrencar amb

una sèrie pròpia al Concertgebouw d’Amsterdam, va

fer una gira per tot el món.

Entre les orquestres amb les quals ha col·laborat o ho farà

pròximament es troben la Philharmonie Zuidnederland,

l’Orkest van het Oosten, la Rotterdams Philharmonisch

Orkest, la National Orchestra of Flanders, l’Orchestre

national de Lille, la Konzerthaus Orchester Berlin, l’NDR

Orchester, la Philharmonie Stuttgart, la WDR Orchester,

la Tonhalle Orchester, la Bergen Philharmonic i la

Melbourne Symphony Orchestra. El pròxim 29 de juliol

dirigirà l'Orquestra Simfònica de Barcelona i Nacional

de Catalunya al Concertgebouw.

És destacable també la seva participació en òperes

basades en obres de Monteverdi, Händel, Telemann,

Bach, Gassmann o Mozart i dirigides per la directora

escènica Eva Buchmann, amb les que ha girat per tota

Europa i Amèrica.

©
 M

ic
h

ie
l v

an
 N

ie
u

w
ke

rk

Jan Willem de Vriend
és principal director
convidat de l’OBC des de la
temporada 2015-2016

T H O M AS Z E H E T M A I R violí

Thomas Zehetmair gaudeix d’un gran reconeixement

internacional com a violinista, director i músic

de cambra, cosa que el converteix en una de les

personalitats artístiques més prominents d’avui dia. Des

de la temporada 2016-2017, és el director principal del

Musikkollegium Winterthur. Fundada l’any 1629, aquesta

institució posseeix una de les tradicions musicals més

riques d’Europa.

És un solista i director molt reclamat per orquestres

internacionals d’arreu del món. És soci artístic de la Saint

Paul Chamber Orchestra dels EUA i també manté un estret

vincle amb la Stavanger Symponiorkester de Noruega. A

més, és membre fundador del Zehetmair Quartett, que

va rebre el Premi Paul Hindemith atorgat per la ciutat

de Hanau el novembre de 2014 en reconeixement per

la seva espectacular excel·lència musical.

Havent agafat el timó de la Royal Northern Sinfonia com

a director principal el 2002, la va modelar per convertir-la

en una de les principals orquestres d’Anglaterra durant

el seu període de servei, que va acabar el 2014 tot i que

continua sent el seu director honorari. Entre 2012 i 2015

va ocupar el càrrec de director principal de l’Orchestre

de Chambre de París.

Ha enregistrat un repertori extensíssim per a violí, i moltes

de les seves gravacions li han merescut diversos premis

com el Diapasó d’Or i el Premi de la Crítica Discogràfica

Alemanya a la Millor Gravació l’any 2009 i el Premi de

Música Clàssica del Midem el 2010.

Zehetmair ha estat guardonat amb el Premi d’Interpretació

Karl Böhm i és doctor honorífic de la Universitat de

Música Franz Liszt de Weimar i de la Universitat de

Newcastle.

©
 J

u
lie

n
 M

ig
n

o
t

Thomas Zehetmair va tocar
amb l’OBC per darrera
vegada el setembre de 2005
al Festival Mozart.

ACTIVITAT EXCLUSIVA PER ALS ABONATS A L’OBC

V i s i t a g u i a d a a l P a l a u e t C a s a d e s , s e u d e l ’ I l · l u s t r e
C o l · l e g i d ’A d v o c a t s d e B a r c e l o n a

D i j o u s 1 d e m a r ç a l e s 1 8 h i d i m a r ts 6 d e m a r ç a l e s 1 6 h

El Palauet Casades, seu

de l’ICAB des de 1923, és

un edifici d’aspecte palatí i

línies clàssiques, construït

a finals del segle XIX. Té

un planta rectangular i

s’organitza al voltant d’un

pati central amb columnes

de marbre a l’estil de les

cases pompeianes. Durant

la visita, es podrà admirar

la Biblioteca, considerada

internacionalment una de las

més importants en matèria de

jurisprudència.

Apunteu-vos-hi a www.auditori.cat fins al 26 de febrer i podreu aconseguir una de les
15 entrades dobles disponibles per a cada una de les dues visites.

A partir del dia 27 ens posarem en contacte amb els 30 guanyadors.

