
NÚM. 02

LA PATÈTICA
DE TXAIKOVSKI
I ANDERSZEWSKI
AL PIANO

5, 6 i 7 D’OCTUBRE
DE 2018

SALA 1 PAU CASALS

a u d i t o r i . c a t
o b c . c a t

KAZUSHI ONO DIRECTOR TITULAR

OBC ORQUESTRA SIMFÒNICA
DE BARCELONA
I NACIONAL DE CATALUNYA

2018_2019

Amics de l’OBC

L’OBC ET NECESSITA!
FES-TE AMIC DE L’OBC!

No et perds cap concert de l’OBC?
T’agradaria conèixer l’Orquestra per dins?
Vols contribuir a que l’OBC es faci més gran?

Més informació a
auditori.cat
obc.cat
amicsobc.blogspot.com

NÚM. 02

LA PATÈTICA DE TXAIKOVSKI
I ANDERSZEWSKI AL PIANO

Kazushi Ono director
Piotr Anderszewski piano

El
 te

m
ps

 i
la

 d
ur

ad
a

de
l c

on
ce

rt
 s

ón
 a

pr
ox

im
at

s

OCTUBRE 2018
Divendres 5 a les 20:30 h
Dissabte 6 a les 19 h
Diumenge 7 a les 11 h

L’Auditori és un consorci de Mitjans patrocinadors

PR
O

G
RA

M
A

Comenta aquest concert amb
#auditori #obc

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

2	 BÉLA BARTÓK							 23’
	 Nagyszentmiklós, Hongria 1881 ~ Nova York 1945

	 Concert per a piano i orquestra núm. 3 (1945)
		 Allegretto
		 Adagio religioso
		 Allegro vivace

	 Piotr Anderszewski piano

3	 PIOTR ÍLITX TXAIKOVSKI					 45’
	 Votkinsk 1840 ~ Sant Petersburg 1893

	 Simfonia núm. 6 en Si menor, op. 74, “Patètica” (1893)
		 Adagio - Allegro non troppo
		 Allegro con grazia
		 Allegro molto vivace
		 Finale. Adagio lamentoso

PAUSA	 		 						 20’

1	 MARCOS FERNÁNDEZ BARRERO				 8’
	 Barcelona 1984

	 Homenatge a Bernstein (2017)
	 Obra encàrrec de l’OBC. Estrena absoluta

Co-funded by the
Creative Europe Programme
of the European Union

Aquesta estrena forma part de

C
O

M
EN

TA
RI per David Puertas Esteve

Marcos Fernández és compositor i pianista. Va néixer a Barcelona fa 34 anys, i es va
formar a la capital catalana, a Glasgow i a Londres. Actualment exerceix la docència
musical a la capital anglesa. Tal com diu ell mateix, se sent atret per tot tipus de
música, i per això tothom defineix el seu llenguatge com a eclèctic: «En realitat, el
que volen dir és que es nota que m’interessa tot. Crec que la barreja de llenguatges
o elements artístics diferents et permet crear coses noves o interessants». Ha
guanyat una vintena de premis internacionals, i la seva música ha sonat en auditoris
d’Europa i dels Estats Units, Austràlia i Taiwan. Ara fa un any, va guanyar el premi de
l’Associació Espanyola d’Orquestres Simfòniques amb Nocturn simfònic, un guardó
que li permetrà estrenar l’obra a més de 25 ciutats del país. Poc abans de rebre el
premi, l’OBC li va proposar d’escriure una obra d’homenatge a Bernstein: «Bernstein
és un autor que m’agrada molt i amb el qual em sento identificat per la forma que
té de treballar el ritme i l’harmonia, per la integració que fa del jazz i dels ritmes
llatins… Jo, de ben petit, ja cantava el famosíssim inici de la cançó America de West
Side Story sense saber ni què deia la lletra, ni que aquell ritme tan especial, que crida
l’atenció de seguida, en música rep el nom d’hemiòlia». Precisament, l’Homenatge a
Bernstein de Marcos Fernández que avui s’estrena juga amb aquesta figura rítmica
tan recognoscible: «L’hemiòlia és present a tota l’obra de forma espontània i
impredictible, mantenint l’oient a l’expectativa, mentre que l’ús de tècniques
compositives del jazz, el latin, el pop, el flamenco o la música contemporània
apunta la vibrant experiència multicultural que ofereixen ciutats com Nova York o
Barcelona. Tot això, sota el marc d’una partitura energètica i picaresca que incita a
ballar, com si es tractés d’una “celebració del ritme”, utilitzant la frase amb què la
filla de Bernstein, Jamie, descrivia la música del seu pare».

Sobre el Concert per a piano núm. 3 de Bartók, Marcos Fernández comenta: «Més
enllà dels conegudíssims Mikrokosmos que tots els pianistes hem tocat, no he tingut
ocasió d’estudiar les obres de Bartók a fons, però com a compositor m’interessa
moltíssim perquè, igual que Bernstein i d’altres com Ginastera, va ser capaç d’agafar

En la composició musical, la clau rau a connectar amb el públic.
N’hi ha que ho han intentat treballant amb tècniques «de sempre»,
d’altres amb innovacions agosarades, d’altres amb la música
popular… Però sempre, sempre, la connexió ha tingut lloc quan
s’han remogut sentiments. Quan la música arriba més enllà de
l’orella és quan es produeix la màgia

motius populars que connectaven amb la societat del seu moment i, després de
treballar-los i posar-hi la seva sal i pebre particulars, retornar-los convertits en obres
genials». Aquest concert va ser l’última obra que Bartók va compondre, obviant
l’inacabat Concert per a viola, i hi barreja diferents estètiques, des d’apunts de jazz
fins a escales amb graus alterats. La síntesi entre clàssic i modern, així com culte
i popular, és perfecta. L’Allegretto inicial sembla influït per la felicitat de saber que
la Segona Guerra Mundial s’estava acabant. El segon moviment ha estat considerat
com una mena de cant de comiat, com un rèquiem ple de serenor. Un cop de gong
ens desperta d’aquest episodi místic i ens retorna a la fuga inicial, que enllaça amb
el tercer moviment. Un motiu molt sincopat, amb timbales i metalls, ens porta cap a
un sobtat silenci que ens prepara per a l’esclatant final. L’obra es va estrenar el 1946
i està dedicada a la seva esposa, Ditta Pásztory.

«Em sembla natural que aquesta simfonia hagi topat amb insults o escassa valoració
al principi. Jo la considero com la millor de totes i, sobretot, la més sincera. L’estimo
com mai no he estimat cap de les meves filles musicals anteriors.» El mateix
Txaikovski es referia així a la seva darrera obra —estrenada feia quatre dies— poc
abans de morir, quan ja estava malalt de còlera per no haver desinfectat l’aigua
abans de beure’n. La clau es troba a la paraula «sincera»: en aquesta simfonia,
Txaikovski obre completament el cor i fa una música que no té res a veure amb
l’optimisme i la felicitat a què havia acostumat el públic amb títols com El Trencanous,
Souvenir de Florència o Romeu i Julieta. No és que anteriorment no hagués estat sincer,
sinó que el que volia transmetre no era la lluita constant de la seva vida interior.
Sabem que, al llarg de la seva vida, Txaikovski va patir diferents episodis d’angoixa
i depressió, però la seva música sempre va ser lluminosa i plena de ganes de viure.
En la seva darrera obra, però, va decidir mirar cap a dintre i donar sortida a tots els
patiments en forma de simfonia. Ell mateix escriu: «Em pertorba una mica que l’obra
estigui caracteritzada, sobretot al final, per un ambient que té molt de rèquiem».
Premonitòria o no, el valor musical d’aquesta obra és innegable. Txaikovski la va
anomenar «Patètica» quan la va enviar al seu editor, a causa del caràcter del primer
i el darrer moviments, immergits en un clima de melangia i lament que transmet uns
sentiments personals tràgics i fatalistes. El segon moviment s’inspira en una melodia
popular russa i representa un oasi d’optimisme dins de l’obra.

O
RQ

U
ES

TR
A

SI
M

FÒ
N

IC
A

D
E

BA
RC

EL
O

N
A

I N
AC

IO
N

AL
 D

E
C

AT
AL

U
N

YA

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, oberta al món,
compromesa amb la societat i mantenint el seu esperit original, té especial cura dels nostres
artistes i del nostre patrimoni i té com a missió divulgar la música simfònica principalment
des 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. També
es presenta a llocs emblemàtics com la Plaça de la Catedral, la platja de la Barceloneta o la
Sagrada Família i ha realitzat gires per Europa, Àsia i els EUA, actuant a sales com Musikverein,
Wiener Konzerthaus, Concertgebouw, Royal Albert Hall, Kennedy Center o Carnegie Hall.

El primer director titular va ser Eduard Toldrà, i actualment ho és Kazushi Ono. Altres titulars
han estat Rafael Ferrer, 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 Rostropòvitx
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
Anderszewski, Gil Shaham, Rudolf Buchbinder, Joaquín Achúcarro, Claudio Arrau, Arthur
Rubinstein...

PRIMERS VIOLINS Vlad Stanculeasa, concertino / 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 / Marina Arrufat*
/ Adrián Centenero* / Vladimir Chilaru* / Samuel Cubarsi* / Frédéric Descargues* / David Olmedo* /
Elitsa Yancheva* 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 / Clàudia Farrés* / Francesc Guzmán* / Francina Moll*/ Francesc Puche* /
Christian Torres* / Anna Urpina* VIOLES Anna Puig*, solista invitada / Josephine Fitzpatrick, assistent /
David Derrico / Franck Heudiard / Christine de Lacoste / Sophie Lasnet / Michel Millet / Miquel Serrahima
/ Jennifer Stahl / Andreas Süssmayr / Irene Argüello* / Peter Bucknell* / Maria Juan* / Albert Romero*
/ Marc Tarrida* VIOLONCELS José Mor, solista / Núria Calvo / Lourdes Duñó / Vincent Ellegiers / Olga
Manescu / Jean-Baptiste Texier / Daniel Claret* / Jordi Claret* / Magdalena Cristea* / Marc Galobardes*
/ Manuel Martínez del Fresno* CONTRABAIXOS Christoph Rahn, solista / Dmitri Smyshlyaev, assistent
/ Jonathan Camps / Apostol Kosev / Josep Mensa / Matthew Nelson / Albert Prat / Enric Boixadós* /
Nenad Jovic* FLAUTES Francisco López, solista / Bea Cambrils / Alba Luna Sanz* / Christian Farroni,
assistent / Ricardo Borrull, flautí OBOÈS Disa English, solista / José Juan Pardo / Maria José Méniz* /
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 / Guillem Cardona* / Carlos Leite*
TROMBONS Eusebio Sáez, solista / Vicent Pérez / Francisco Criado* / Gaspar Montesinos, assistent /
Raul García, trombó baix TUBA Mario Torrijo* PERCUSSIÓ Joan Marc Pino, assistent / Juan Francisco
Ruiz / Ignasi Vila / Francisco Montañés* 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

D
IR

EC
TO

R

Gràcies a les empreses que donen
suport al mestre Kazushi Ono

KAZUSHI ONO

fo
to

gr
afi

a
©

 M
ay

 Z
irc

us

Director titular de l’Orquestra Simfònica de Barcelona
i Nacional de Catalunya
Director Musical de la Tokyo Metropolitan Symphony
Orchestra
Director Artístic del New National Theatre Tokyo

Considerat un dels directors més brillants de la seva generació, Kazushi Ono ha estat descrit
pel prestigiós diari francès Le Figaro com «una de les ments musicals més fascinants de la
nostra era». La seva extraordinària capacitat com a director l’ha portat a ser convidat per
cèlebres formacions de tot el món: la BBC, les orquestres de Birmingham, Boston, Mont-real
i Londres, la Ràdio de Viena, la Leipzig Gewandhaus, La Monnaie i les filharmòniques d’Israel,
d’Oslo i de Radio France, entre d’altres. També ha dirigit òperes a teatres tan importants com
la Metropolitan Opera de Nova York, La Scala de Milà, la Bayerische Staatsoper, la Deutsche
Staatsoper de Berlín o l’Òpera de París.

Del 2008 al 2017 va ser director titular de l’Òpera Nacional de Lió i ha estat recentment
guardonat pel Ministeri de Cultura francès com a Oficial de les Arts i de les Lletres, títol
que se suma al prestigiós Asahi Prize que va rebre el gener del 2015. És director titular de
l’Orquestra Simfònica de Barcelona i Nacional de Catalunya des de la temporada 2015-16.

La seva manera de fer als assaigs transmet sinceritat, receptivitat i molta calma. Als concerts
s’entrega totalment a una recerca mística del fet musical que depassa les simples lectures
racionals.

PI
AN

O

PIOTR ANDERSZEWSKI
Piotr Anderszewski és un dels músics més reconeguts de la seva generació gràcies a la
intensitat i la originalitat de les seves interpretacions. La seva forta personalitat artística
l’ha fet mereixedor del prestigiós Gilmore Award, atorgat cada quatre anys a pianistes
amb talent excepcional.

Ha ofert recitals a sales d’arreu del món com el Barbican Centre i el Royal Festival Hall de
Londres, Konzerthaus de Viena, Carnegie Hall de Nova York o Mariïnsky Concert Hall de San
Petersburg, acompanyat d’orquestres com la Berliner Philharmoniker, Chicago i London
Symphony Orchestra, Philadelphia Orchestra, Royal Concertgebouworkest, Camerata de
Salzburg i Orchestre de Chambre de Lausanne. A més, des del seu teclat ha dirigit la Scottish
Chamber Orchestra, la Sinfonia Varsovia i la Deutsche Kammerphilharmonie Bremen.

Anderszewski ha sigut artista exclusiu del segell Warner Classics/Erato des del 2000. La
seva primera gravació amb aquest segell van ser les Variacions Diabelli de Beethoven, que
va ser rebuda amb gran entusiasme per la crítica especialitzada i li va reportar premis com
Echo Klassik i Choc du Monde de la Musique. Més tard va gravar un disc amb partites de
Bach, un dedicat a Chopin, un altre al seu compatriota Szymanowski, pel qual va guanyar
el premi Gramophone al millor disc instrumental de l’any, i un a Schumann que va rebre
el premi Echo Klassik el 2011 i dos premis de la BBC el 2012. El 2014 va tornar a Bach i va
repetir premis Gramophone i Echo Klassik i en els seus últims enregistraments interpreta
Mozart i Xostakóvitx.

El documentalista Bruno Monsaingeon ha realitzat dues pel·lícules sobre ell per a la
cadena ARTE. Un d’ells explora la seva personal relació amb les Variacions Diabelli i l’altre
és un perfil d’artista que inclou reflexions sobre música, interpretació i les seves arrels
poloneses i hongareses.

M
U

SI
C

 U
P

C
LO

SE
 N

ET
W

O
RK

L’obra encarregada a Marcos Fernández amb motiu del centenari de Leonard
Bernstein que estrenem en aquest programa està emmarcada en el Music Up
Close Network, un projecte europeu de col·laboració entre institucions musicals
europees que agrupa diverses orquestres, entre elles, l’OBC.

La finalitat d’aquesta iniciativa és cercar i desenvolupar noves estratègies per
tal d’apropar la música simfònica als joves i connectar-la amb nous públics.
Les institucions participants ho consideren una xarxa pilot de cooperació per
compartir nous enfocaments que permetin aconseguir aquest objectiu. El projecte
està impulsat per una associació internacional d’orquestres que treballa amb
les autoritats regionals, nacionals i europees per tal d’afavorir la formació i la
mobilitat artística.

Els mitjans i procediments que es duen a terme a L’Auditori per fer realitat aquesta
cooperació van des de les cocomissions i els encàrrecs d’obres, els projectes
educatius i pedagògics dirigits a públics familiars i infantils o la mobilitat de músics
i treballadors a fi de millorar la seva formació, a la creació de materials multimèdia
per difondre els espectacles i activitats.

Els membres de Music Up Close Network són: Accademia Nazionale Di Santa Cecilia,
Orchestre National de Lille, Nederlands Philarmonisch Orkest, Muzicki Centar
Crne Gore, Branimir Slokar Academy, International Yehudi Menuhin Foundation,
Sarajevska Filharmonija, Regesta.Exe, Regione Lazio i L’Auditori de Barcelona.

Co-funded by the
Creative Europe Programme
of the European Union

Aquelles persones que han travessat episodis o situacions de patiment psíquic
intens, solen parlar d’un desemparament que exclou, aguditza i cronifica l’aflicció.
És un “des-tracte”, una solitud no escollida i viscuda com a resultat, en part, de la
captura que l’etiqueta diagnostica i que les seves significacions desqualificadores
fan de les persones i de les seves identitats socials. És en aquest punt que es
materialitza l’arrel de l’estigma. Avui en dia, la lluita per la desconstrucció d’aquest
estigma reuneix a un gran nombre de col·lectius, associacions i federacions en
què la “primera persona” recupera el lloc central en els debats sobre la inclusió;
una excel·lent notícia per a la salut democràtica del moviment de l’anomenada
“salut mental”.

La música, des de sempre, ha estat relacionada amb la recerca humana d’aquesta
salut mental i, en aquesta setmana de celebracions, l’OBC dedica a la causa tres
magnífics concerts. Des de la seva humil però immensa aportació, la música ens
recorda la nostra condició d’igualtat com a éssers socials, ens equilibra, ens reuneix,
allunya soledats. La música pacifica els nostres dimonis, els de totes i tots, deté
el sinuós i, de vegades, foradador, diàleg intern, i ens trasllada a un lloc, diferent,
eteri, on la realitat és la d’allò que sona i la de les connexions que es produeixen
a la nostra memòria emocional. La música convoca a un present absolut que ens
torna, fins i tot, a la possibilitat de transformar el significat de les nostres tristeses,
a repensar la malenconia, a neutralitzar, almenys momentàniament, el patiment.
Ens ajuda a reconnectar amb el sensible, amb la nostra pròpia i universal condició
de vulnerabilitat. La música ens fa, definitivament, més humans, ens uneix, ens
cuida; ens allunya una mica més del desemparament.

Martin Correa-Urquiza
Doctor en Antropologia, professor i investigador de salut mental

L’OBC i l’associació Obertament s’uneixen per dedicar
aquest concert a la salut mental

L’OBC manté el seu compromís social i educatiu i continua treballant perquè tothom
pugui gaudir de la música i de la seva activitat. Per això col·laborarà, per tercer any,
amb entitats que representen col·lectius en situació vulnerable. A través de sis dels
concerts de la temporada donarà visibilitat a aquestes associacions i les causes per
a les quals treballen, i obrirà els assajos i els concerts als ciutadans que necessiten
una atenció especial.

C
O

M
PR

O
M

ÍS
 S

O
C

IA
L

D
E

L’
O

BC

Sabies que 1 de cada 4 persones viu un problema de salut
mental? Milers de persones a Catalunya viuen en silenci
el seu trastorn mental per por de ser discriminades.

L’estigma i la discriminació són les principals barreres amb què es troben les persones
amb trastorn de salut mental per a la seva recuperació, el benestar i, en definitiva, per
tenir una vida plena i normalitzada.

Obertament és una associació sense ànim de lucre que lluita a Catalunya contra la
discriminació i l’estigma que pateixen les persones amb un problema mental, fent
que aquestes siguin protagonistes.

Des de 2010 denunciem públicament aquesta situació injusta i desenvolupem projectes
que creïn un canvi positiu en les actituds de la població, centrant-nos en l’àmbit laboral
i el sanitari, en les escoles i els instituts, i en els mitjans de comunicació.

Ens ajudes a normalitzar la salut mental?
Ens vols ajudar perquè les persones amb trastorn mental no hagin
de patir cap tipus de discriminació?

www.obertament.org
obertament@obertament.org

/obertament
@noalestigma

Més informació a:
Se

ns
ib

ili
tz

ac
ió

 a
 p

er
io

di
st

es

C
am

pa
ny

a
de

 c
om

un
ic

ac
ió

Pr
oj

ec
te

 e
du

ca
tiu

 a
ls

 in
st

itu
ts

2o i 21 d’octubre

LA NOVENA
DE BRUCKNER
I GUBAIDÚLINA AMB
ROBERT TREVIÑO

a u d i t o r i . c a t
o b c . c a t
Entrades a la venda
a partir de 10€

La Novena és l’obra culminant de Bruckner, un cant de
lloança a Déu i un monument a la sensibilitat artística.
Una de les catedrals musicals del compositor
austríac. A més, la música de Sofia Gubaidúlina,
la gran compositora russa contemporània, sota la
batuta del nou titular de l’Orquestra d’Euskadi Robert
Treviño en la seva presentació a Barcelona.

Robert Treviño director

ORQUESTRA SIMFÒNICA
DE BARCELONA
I NACIONAL DE CATALUNYA

OBC
fo

to
gr

afi
a

©
 M

us
ac

ch
io

 &
 Ia

nn
ie

llo

