
VÍCTOR PABLO PÉREZ director
ENRIQUE BAGARÍA piano

9, 10 i 11 DE MARÇ DE 2018
SALA 1 PAU CASALS

LA SEGONA DE
BEETHOVEN
AMB VÍCTOR PABLO PÉREZ

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

www.auditori.cat

I N FO R M AC I Ó I S E RV E I S D I S P O N I B L ES A L W E B D E L’AU D I TO R I

A cada fitxa del concert trobareu la llista de Spotify
per escoltar les obres amb antelació.

Els textos de les obres cantades estaran disponibles a la fitxa del concert, dies abans
de la cita.

El contacte per apuntar els vostres fills o néts al Club del Petit Concert, perquè
estiguin ben entretinguts mentre vosaltres gaudiu del concert.

Trobareu el calendari de La Prèvia, les xerrades gratuïtes que us oferim abans d’alguns
concerts, perquè no us en perdeu ni una.

La setmana del concert podreu descarregar el programa de mà
per venir preparats de casa. Hi trobareu també tota la informació de l’emissió

radiofònica del concert.

OBC: LA VUITENA DE BRUCKNER AMB DENNIS RUSSELL DAVIES

→ 17 i 18 MARÇ / SALA 1 Pau Casals
→ 19 h i 11 h Preus de 10€ a 56€

ANTIGA: PASSIÓ SEGONS SANT MARC, DE BACH 	 JORDI SAVALL -
			 EL SO ORIGINAL
→ 22 MARÇ / SALA 1 Pau Casals
→ 20 h Preus de 10€ a 58€

CAMBRA: ANDREI IONITA

→ 20 MARÇ / SALA 2 Oriol Martorell
→ 20 h Preu 28€

P R O P E RS C O N C E RTS Q U E N O U S P O D E U P E R D R E

Tots els avantatges per als abonats a l’OBC. Per cert, SABÍEU QUE...

... ELS ABONATS A L'OBC
Tenen un 15% de descompte al pàrquing
d’Els Encants (carrer de Castillejos, 158)

MARÇ DE 2018

Víctor Pablo Pérez director • Enrique Bagaría piano

PROGRAMA 1 7

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 10 | 19 h

DIVENDRES 9 | 20.30 h

DIUMENGE 11 | 11 h

3 / LUDWIG VAN
BEETHOVEN

Simfonia núm. 2 en Re major, op. 36
(1801-1802)	
	 Adagio - Allegro con brio
	 Larghetto
	 Scherzo: Allegro
	 Allegro Molto

34’

Concert per a piano i orquestra núm. 1 en
Do major, op. 15 (1795)	
	 Allegro con brio
	 Largo
	 Rondo: Allegro

Enrique Bagaría piano

2 / LUDWIG VAN
BEETHOVEN
Bonn 1770 -
Viena 1827

37’

PAUSA 20’

1 / LUIGI
CHERUBINI
Florència 1760 -
París 1842

Marxa fúnebre (1820). 1a audició 7’

COMENTARI per D a v i d P u e r t a s Esteve

Les modes arriben, canvien i passen –com els gustos i els
valors–, i amb els anys es veuen amb perspectives diferents. El
programa d’avui és una bona mostra d’aquests canvis de
perspectiva en l’àmbit de la música simfònica.

Allò que la història acaba posant tothom al lloc que li correspon és molt discutible. En tot
cas, hi ha moments en què un personatge o una obra pot gaudir d’un gran prestigi, i uns
anys després, desinflar-se completament. O al revés. Anem a pams: avui dia, entrats ja al
segle XXI, ningú no discuteix que Cherubini va ser un compositor de primera divisió, però
el tenim situat a l’altura de, posem per cas, Salieri. És a dir, no juga la Champions al costat
de Mozart, Beethoven, Schubert o Txaikovski, per esmentar-ne quatre d’indiscutibles. I això
és una qüestió de perspectiva, de moda o de desconeixement, ves a saber. Ja hem viscut
«renaixements» de compositors que teníem mig oblidats, però sembla que el moment de
Cherubini encara no ha arribat.

En vida, Cherubini va ser considerat un dels compositors més importants del moment.
Beethoven en va dir: «És el compositor dramàtic més important d’Europa. Si jo mai escrivís
un rèquiem, ho faria seguint el seu model». Un temps més tard, Berlioz opinava sobre
Cherubini que «el seu Agnus Dei sobrepassa qualsevol cosa que s’hagi escrit fins avui», i
Schumann el qualificava com «el més gran que hi ha al món». A França, li van encarregar la
creació del Conservatori de París sota el govern postrevolucionari (1795). Entretant, estrenava
òperes d’una gran popularitat (més de 30), i quan Napoleó va envair Viena, li va encarregar
l’organització de concerts al palau de Schönbrunn. Anys més tard, la restauració monàrquica
va eliminar tot allò que feia pudor de revolució, incloent-hi el Conservatori. Però quan el van
reobrir (1822), li van tornar a encarregar l’organització i la direcció del centre a Cherubini.
Malgrat el seu passat «revolucionari», tenien clar que havien d’aprofitar que «el millor músic
d’Europa» visqués a París.

La Marxa fúnebre que escoltem avui s’emmarca en el context de la restauració: va ser escrita
per a l’enterrament del duc de Berry, que havia estat assassinat per un bonapartista en sortir
de l’Òpera de París el 13 de febrer de 1820. Només tres anys abans, Cherubini havia escrit
el seu famós Rèquiem dedicat a la memòria de Lluís XVI, guillotinat durant la Revolució. El
dramatisme d’aquesta marxa és evident, i potser més que un plany pel difunt o un homenatge
és un crit de ràbia i, alhora, d’impotència contra la mort.

Mentre esclatava la Revolució a França, un jove Beethoven s’instal·lava a Viena i començava
la seva carrera professional com a compositor, pianista, director i professor. Aquest que
escoltem avui és el seu primer concert per a piano i orquestra, malgrat que a vegades se'l cita
com a núm. 2, ja que no es va publicar fins al 1801, quan ja n’havia publicat un altre. És obra
d’un jove –el va escriure entre els 17 i els 19 anys– que es vol obrir pas a Viena i presentar-

se en la doble faceta de compositor i intèrpret, tal com havia fet Mozart uns anys abans.
Possiblement ja havia interpretat l’obra mentre vivia a Bonn, però la va revisar i la va tocar
en el seu primer concert públic a la capital austríaca, el 29 de març de 1795. És una peça
de factura clàssica, però amb tocs molt originals i altes dosis de virtuosisme que responen
perfectament a la intenció de l’autor.

I si encara mirem amb perspectiva, veurem que les obres noves acostumen a tenir dificultats
per consolidar-se dintre del repertori. Això escrivia un crític en un diari vienès després
d’escoltar la Simfonia núm. 2 de Beethoven: «Aquesta obra és un monstre de mal gust, un
drac ferit que es retorça de forma abominable i es nega a expirar, i encara que al Finale sagna,
continua repartint cops furiosos a tort i a dret amb la cua erecta». També és interessant el que
va escriure un crític nord-americà cent anys més tard (1901): «Acabàvem d’escoltar Una vida
d’heroi de Richard Strauss. Per sort, l’orquestra ens va desinfectar les orelles interpretant la
Segona de Beethoven». Com veiem, l’obra de Beethoven ja s’havia consolidat completament
i, fins i tot, tenia finalitats terapèutiques davant la novetat del moment.

La Segona va ser rebuda amb disparitat d’opinions, però el pas dels anys ens ha permès
considerar-la l’obra que tanca el classicisme i dona pas al romanticisme. Beethoven va ser
un revolucionari i, si bé va acabar donant un cop sobre la taula amb la Tercera, aquesta
Segona ja presenta algunes novetats que els crítics van considerar excentricitats, com la
substitució del Minuet per un Scherzo, o la rellevància del segon moviment, més interessant
melòdicament que el primer, o l’esperit descarat i alegre de l’últim moviment, amb un final
molt llarg i treballat que, com hem vist, alguns van identificar amb cops de cua interminables.

L’any de composició de l’obra coincideix plenament amb l’etapa més dura de la seva sordesa,
ja que es comença a adonar que no tan sols no es curarà, sinó que anirà empitjorant. Aquesta
fase de lluita entre l’acceptació i el rebuig de la realitat el va sumir en una profunda depressió
que va superar centrant-se en la composició. La Segona es va estrenar l’any 1803, en el mateix
concert en què s’estrenava el Concert per a piano núm. 3.

PROGRAMA

Divendres 16 de març | 19 h
LA CULMINACIÓ DE LA SIMFONIA CLÀSSICA EN ANTON BRUCKNER
Oriol Pérez Treviño, musicòleg

Divendres 23 de març | 19 h
SIMFONISME LITERARI VERSUS SIMFONISME ABSTRACTE AL SEGLE XIX
Miquel Desclot, escriptor

Dimarts 10 d’abril | 19 h
LA PROPOSTA INSTRUMENTAL A LES SIMFONIES DE BRUCKNER
Arnau Tordera, actor i músic

Divendres 20 d’abril | 19 h
L’OBRA CORAL DE BRUCKNER
Mireia Barrera, directora

Amb l’objectiu de posar més en valor
la figura clau d’Anton Bruckner en
l’àmbit creatiu del segle XIX, L’Auditori
proposa unes converses entorn d’aquest
gran compositor en què diversos
coneixedors de la seva obra i de l’entorn
musical, artístic i històric que el van
marcar, exposaran les circumstàncies
que envolten l’obra d’aquesta figura
imprescindible per entendre la globalitat
de la música del segle XIX.

Parlem de...
ANTON BRUCKNER
Descobreix tot un pilar de la música simfònica
16 i 23 de març, 10 i 20 d'abril · Museu de la Música

3€
PER SESSIÓ*

Més informació i venda d'entrades a www.auditori.cat

Cada sessió durarà aproximadament una hora i en finalitzar
hi haurà un col·loqui amb els assistents.

*Aforament limitat

Parlem de...
ANTON BRUCKNER

Fes-te Amic de l’OBC i no t’ho perdis!

Els Amics de l’OBC podran assistir
gratuïtament a aquest seminari
de quatre sessions dedicat
a la figura d’un dels grans
compositors
del segle XIX.

Fes-te Amic de l’OBC i aprofita
aquesta gran oportunitat
de conèixer la figura
d’Anton Bruckner!

ACTIVITAT GRATUÏTA per als Amics de l'OBC

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

PRIMERS VIOLINS Oyvind Bjora*, concertino invitat / Cristian Chivu, concertino associat / Raúl García, assistent concertino
/ Liviu Morna*, 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 / Yulia Tsuranova*
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 / Ana Chiu*/ Gerrit
Krosenbrink*/ Annedilia Rieska*/ Marina Surnacheva* VIOLES Ashan Pillai, solista / Josephine Fitzpatrick, assistent /
David Derrico / Franck Heudiard / Christine de Lacoste / Sophie Lasnet / Michel Millet / Miquel Serrahima / Jennifer
Stahl / Andreas Süssmayr / Mónica Cruzata*/ Salomé Osca* VIOLONCELS José Mor, solista / Màrius Díaz*, solista invitat

/ Vincent Ellegiers, assistent / Núria Calvo / Lourdes Duñó / Olga Manescu / Jean-Baptiste Texier / Magdalena Cristea*/
Marc Galobandes* CONTRABAIXOS Christoph Rahn, solista / Dmitri Smyshlyaev, assistent / Jonathan Camps / Apostol
Kosev / Josep Mensa / Matthew Nelson / Albert Prat / Guillermo Nasarre* FLAUTES Bea Cambrils / 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 / Elvira Querol* / 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 TIMPANI Javier Eguillor*
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

 *col·laborador

V I CTO R PA B LO P É R E Z director

Nascut a Burgos, Víctor Pablo Pérez va cursar els seus
estudis en el Real Conservatorio de Música de Madrid i a
la Hochschule für Musik de Munic.

Del 1980 fins al 1988 va ser director artístic i titular de
l’Orquesta Sinfónica de Asturias. El 1987 va ser nomenat
principal director convidat de l’Orquesta Nacional de
España. De 1986 a 2005 va ser director artístic i titular de
l’Orquesta Sinfónica de Tenerife i de 1993 fins al 2013 va
ostentar el mateix càrrec a l’Orquesta Sinfónica de Galicia,
de les quals encara és director honorari. Actualment, i des
de 2013, és director artístic i titular de l’Orquesta y Coro
de la Comunidad de Madrid.

Col·labora habitualment amb el Teatro Real de Madrid i el
Gran Teatre del Liceu de Barcelona i amb festivals com el
Mozart de Corunya, Peralada, San Lorenzo del Escorial,
Schleswig-Holstein, Festival Bruckner de Madrid, Rossini
Opera Festival, Festival Internacional de Música de Canarias
i Quincena Musical de San Sebastián.

A més de dirigir habitualment la pràctica totalitat de
les orquestres espanyoles, sol participar com a director
convidat amb diverses formacions internacionals i
col·labora amb solistes com Krystian Zimerman, Grigori
Sokolov, Arcadi Volodos, Leif Ove Andsnes, Paul Lewis,
Rafał Blechacz, Frank Peter Zimmermann, Julian Rachlin,
Leonidas Kavakos, Anne-Sophie Mutter, Midori, Gil Shaham,
Nikolaj Znaider, Sarah Chang, Arabella Steinbacher, Gidon
Kremer, Maksim Vengérov, Renée Fleming, María Bayo,
Ainhoa Arteta, Natalie Dessay, Nathalie Stutzmann, Ewa
Podles, Vesselina Kasarova, Fiorenza Cedolins, Inva Mula,
Plácido Domingo, Rolando Villazón, Carlos Álvarez, Josep
Bros, María José Moreno, Ann Murray o Manuel Barrueco.

Ha guanyat nombrosos guardons entre els quals destaquen
el premi Ojo Crítico de Radio Nacional de España (1990),
Premi Ondas (1992 i 1996), Premio Nacional de Música
(1995), Medalla d’Or al Mèrit en les Belles Arts (1999) i la
Medalla d’Or del Govern de Canàries.

L'última vegada que Víctor
Pablo Pérez va dirigir l'OBC
va ser l'octubre de 2014

E N R I Q U E BAG A R Í A piano

Va cursar estudis musicals amb Rosa Masferrer, Luiz de
Moura, Aquilles Delle Vigne, S. Pochekin, D. Bashkirov, G.
Eguiazarova, Claudio Martínez Mehner i V. Suchanov i va
rebre classes magistrals de mestres com Alicia de Larrocha,
Elisso Virssaladze, Josep Maria Colom i Ralph Gothoni.
El 2006 va guanyar el primer premi en la 52a edició del
concurs internacional “Maria Canals”.

Ha col·laborat amb l’Orquestra Simfònica del Teatre
Mariïnski, la Wiener Kammerorchester, la Salzburger
Kammerphilarmonie, l’Orquestra de Cambra de Kíev, la
Filharmònica de Bogotà, Orquestra de Cadaqués, Simfònica
de Galícia, Simfònica de Castella i Lleó, Orquestra de
València i Orquestra Simfònica de la Regió de Múrcia,
acompanyat de directors com Valeri Gergiev, Gianandrea
Noseda, Vasily Petrenko, Yoon Kuk Lee, Francisco Rettig,
Mykola Diadiura, Lucas Macías, Pedro Halffter, Eduardo
Portal, Salvador Brotons i Manuel Galduf.

La seva presència és habitual en els principals escenaris
i festivals nacionals: el Palau de la Música i L’Auditori de
Barcelona, Auditori Nacional i Teatro de la Zarzuela de
Madrid, Auditori de Saragossa, C.C. Miguel Delibes de
Valladolid, Teatro de la Maestranza, Festival Internacional
de Música y Danza de Granada, Quincena Musical de San
Sebastián, Temporada d’Ibercamera, Festival Internacional
de Santander o Societat de Concerts d’Alacant. En
l’àmbit internacional destaquen les seves actuacions a la
Philharmonia de Sant Petersburg, Filharmònica Nacional
de Kíev, Oriental Art Center de Xangai, National Center
for the Performing Arts de Beijing, sala de concerts Luis
Àngel Arango a Bogotà, sala Alfred Cortot de París, Teatre
dal Verme de Milà i Acadèmia d’Espanya a Roma. També
col·labora en múltiples projectes com a músic de cambra.

El seu darrer enregistrament com a solista Enrique Bagaría
plays Haydn va tenir molt bona acollida a nivell nacional i
internacional. Recentment, ha editat treballs amb el Trio
Cervelló i el Brahms Project. És professor al Conservatori
Superior de Música del Liceu i a L'ESMUC.

©
 M

ay
 Z

ir
cu

s

Fa quasi onze anys que
Enrique Bagaría va tocar
amb l'Orquestra per última
vegada

Mendelssohn, Obertura “Les Hèbrides”, op. 26
Chopin, Concert per a piano núm. 1, en mi menor, op. 11

Beethoven, Simfonia núm. 3, en mi bemoll major, op. 55, “Heroica”

HEROICA
Philharmonia Orchestra

Sergei Redkin, piano
Karl-Heinz Steffens, director

Dilluns, 12 de març de 2018 - 20.30 H

T. 93 317 90 50 www.ibercamera.com

9 dies - 21 concerts

DEL 3 A L’11 D’ABRIL

E M E R G E N T S

ELS JOVES TALENTS ES TRoben a L’AUDITORI

BARCELONA
MUSIC

FESTIVAL

ARTISTES CONVIDATS

cada dia post-concert de JAZZ!

 HIROO SATO DANIËL KOOL JÁNOS PALOJTAY BENGT FORSBERG BENEDEK

HORVÁTH ALBERT CANO RÉMI GENIET QUATUOR HANSON COSMOS QUARTET

CALIDORE STRING QUARTET KEBYART ENSEMBLE NORA FISCHER TAMÁS PÁLFALVI

 ELLEN NISBETH AGNÉS MAURI OLIVIER STANKIEWICZ JORGE MONTE DE FEZ

ONA CARDONA JOSEP RAMON OLIVÉ SHEKU KANNEH-MASON JOVE CAPELLA REIAL DE

CATALUNYA JONC ESMUC ENSEMBLE

 PENTATOMIC BAND MAX VILLAVECCHIA LICEU’S SUPERSAX
PROJECT ESMUC JAZZ PROJECT ANTONIO NAVARRO JUAN

ANTONIO LÓPEZ SEXTET ESMUC FREE ENSEMBLE

Venda d’entrades www.auditori.cat

Amb el suport de:

BANDA
MUNICIPAL
DE
BARCELONA

ORQUESTRA SIMFÒNICA
DE BARCELONA
I NACIONAL DE CATALUNYA

Amb la participació de:

