
CANTATES
DE BACH II

MÚSICA
ANTIGA

17 ABRIL DE 2016
SALA 2 ORIOL MARTORELL

COR DE CAMBRA DEL PALAU DE LA MÚSICA
VESPRES D’ARNADÍ
MARIA HINOJOSA soprano · ANNA ALÀS
mezzosoprano · VÍCTOR SORDO tenor ·
PAU BORDAS baix · DANI ESPASA director

#auditori #elpalau #antiga
Comenta aquest concert amb

Segueix-nos a

Una coproducció de L’Auditori
i el Palau de la Música Catalana

COR DE CAMBRA DEL PALAU DE LA MÚSICA · VESPRES D’ARNADÍ
MARIA HINOJOSA soprano · ANNA ALÀS mezzosoprano · VÍCTOR SORDO tenor
PAU BORDAS baix · DANI ESPASA director

26’

15’

16’

ABRIL DE 2016 DIUMENGE 17 19h

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, sense pausa.

P R O G R A M A

Es ist euch gut, dass ich hingehe, BWV 108	
		
I.	 Ària (baix): Es ist euch gut, dass ich hingehe
II.	 Ària (tenor): Mich kann kein Zweifel stören
III.	Recitatiu (tenor): Dein Geist wird mich also regieren
IV.	Cor: Wenn aber jener, der Geist der Wahrheit
V.	 Ària (contralt): Was mein Herz von dir begehrt
I.	 Coral: Dein Geist, den Gott vom Himmel gibt

JOHANN SEBASTIAN BACH
Eisenach 1685 – Leipzig 1750

Am Abend aber desselbigen Sabbats, BWV 42
		
I.	 Simfonia
II.	 Recitatiu (tenor) : Am Abend aber desselbigen Sabbats
III.	Ària (contralt): Wo zwei und drei versammlet sind
IV.	Ària (duet de soprano i tenor): Verzage nicht, o Häuflein klein
V.	 Recitatiu (baix): Man kann hiervon ein schön Exempel sehen
VI.	Ària (baix): Jesus ist ein Schild der Seinen
VII.	Coral: Verleih uns Frieden gnädiglich

Ich bin ein guter Hirt, BWV 85
			
I.	 Ària (baix): Ich bin ein guter Hirt
II.	 Ària (contralt): Jesus ist ein guter Hirt
III.	Coral: Der Herr ist mein getreuer Hirt”
IV.	Recitatiu (tenor): Wenn die Mietlinge schlafen”
V.	 Ària (tenor): Seht, was die Liebe tut
VI.	Coral: Ist Gott mein Schutz und treuer Hirt

1 /

2 /

3 /

C O M E N TA R I
A r m a n d P u i g i Tà r r e c h

Una cantata ve a ser un resum dels missatges
bíblics, teològics, espirituals i morals de la
litúrgia d’un diumenge o festivitat, en aquest
cas del temps pasqual. Les cantates BWV 42
(“Al capvespre d’aquell mateix dissabte”), 85
(“Jo sóc el bon pastor”) i 108 (“Us convé que
me’n vagi”) corresponen, respectivament, al
diumenge de l’Octava o primer després de
Pasqua, al segon i al quart. Es van interpretar
per primera vegada a l’església de Sant
Tomàs de Leipzig, on Bach era mestre de
capella, els dies 8, 15 i 29 d’abril de l’any
1725. Bach ja havia compost un cicle complet
de cantates. Havia, doncs, reeixit en l’intent
d’escriure una cantata per a cada celebració
litúrgica festiva i dominical de l’any litúrgic.
Bach donava forma sonora als temes literaris
que, en aquest cas, li proposaven un poeta
desconegut (cantates 42 i 85) i una dama,
Christiana Mariana von Ziegler (cantata 108).

El temps de Pasqua es caracteritza per unes
lectures litúrgiques de gran personalitat,
particularment els evangelis. Així, el
diumenge de l’Octava o Quasimodo geniti
(“com [infants] tot just nats”), es llegia
l’Evangeli segons Joan 20,19-31, l’aparició
de Jesús als Onze i a Tomàs. Curiosament,
el llibretista n’extreu un sol verset (v. 19,
recitatiu de tenor), hi introdueix el tema de
la “persecució” (Verfolgung) (vegeu Mateu
10,23) i fa decantar el text cap al motiu
oposat: la pau de l’Església que troba en
Jesús la seva protecció. Les referències
pasquals directes són, sorprenentment,
absents de la cantata. Després d’una solemne
simfonia introductòria, la peça s’arrecera
a Mateu 18,20 (ària de contralt) i procura
transmetre missatges de confiança davant
l’ànsia provocada per la persecució. Tot

plegat desemboca en una petició de pau a
Déu (coral) –amb un afegitó literari posterior
referit als prínceps, presentats com a garants
d’aquesta pau.

Les altres dues cantates, la 85 i la 108, són
monotemàtiques. El Diumenge del Bon Pastor
es llegeix l’Evangeli segons Joan 10,11-16,
i aquest és el tema recurrent de la cantata
85: el terme “pastor” (Hirt) caracteritza la
primera frase de quatre de les seves sis parts.
La cantata s’inicia, com l’anterior, amb un sol
verset (v. 11, ària de baix), que és completat
temàticament pel Salm 23 o Salm del pastor,
aplicat a Jesús (coral amb soprano). En aquesta
cantata tot és pastoral, però amb la força que
posseeix la imatge d’un pastor que dóna la vida
(ària de tenor): Jesús “ha vessat la seva sang
preciosa en l’arbre de la creu”.

Finalment, la cantata 108, del Diumenge
Cantate (“canteu”), gira al voltant de la vinguda
de l’Esperit Sant. Manquen dos diumenges per
a la Pentecosta, i es llegeix l’Evangeli segons
Joan 16,6-15, on Jesús anuncia la vinguda del
Defensor, “l’Esperit de la veritat”. De fet, però,
tan sols es fan servir els v. 7 i 13 (ària de baix
i cor). La cantata s’orienta cap al desig de la
glòria del cel, la salvació final, i no tant cap a
l’anunci coratjós de l’Evangeli, ara i aquí. Amb
tot i això, s’accentua el guiatge de l’Esperit que
mena per camins plens de benedicció.

Creat el 2005 per Dani Espasa i Pere Saragossa, vol oferir versions plenes d’emoció,
frescor i espontaneïtat, amb instruments barrocs i basant-se en fonts històriques. El
seu nom recorda els concerts que al s. XVIII, eren habitualment oferts a Vespres com
a postres dels sopars distingits de nobles i burgesos. Carabassa, sucre i ametlles són
els ingredients de l’Arnadí, un dels postres més antics del sud de València. Solistes com
M. Espada, N. Rial, X. Sabata i M. Emanuel Cencic cooperen en els seus programes. El
seu primer CD, Pièces de Simphonie de Ch. Desmazures, va guanyar la Muse d’Or el
2010 i el segon, dedicat a la música religiosa del J. Mir i Llussà, va aparèixer el 2011
i va aconseguir tres Muse du mois. Al 2015 va aparèixer el tercer, amb M. Espada, i
dedicat a la soprano favorita de Händel, Anna M. Strada del Pò, a qui va dedicar 25 de
les seves òperes. Han actuat amb J. Domènech al Festival de Santander; l’Oratori de
Nadal de Bach a Barcelona, Vic i Vila-seca; amb el jove baríton J.R. Olivé a la Pedrera
i Banyoles, i l’oratori Israel a Egipte al Palau amb el Cor de Cambra. Properament
presentaran el disc Anna M. Strada al Petit Palau; amb X. Sabata, seran a l’Auditorio
Nacional de Madrid i al d’Astúries a Oviedo, i al Festival de Música Antiga de Praga
amb un nou programa dedicat a la Venècia barroca amb la soprano M. Espada. Des
del 2012 Vespres d’Arnadí rep ajudes del Departament de Cultura de la Generalitat
de Catalunya com a formació estable i des de la temporada 2014-15 com a orquestra
prioritària de Catalunya.

Lina Tur Bonet violí concertino / Kathleen Leidig i Fèlix Ferrer violins I / Elisabeth
Bataller, Josep Colomé i Josep Martínez violins II / Natan Paruzel i Elizabeth Gex
violes / Oriol Aymat violoncel / Mario Lisarde violone / Pere Saragossa i Xavier
Blanch oboès i oboès d’amore / Maria Crisol fagot / Eduard Martínez orgue

Dani Espasa clave i direcció

V ESPR ES D’A R N A DÍ

Vespres d’Arnadí rep el suport de

COR DE CAMBRA DEL PALAU DE LA MÚSICA CATALANA
És un dels cors professionals més prestigiosos de l’Estat espanyol. Va ser creat per
l’Orfeó Català el 1990 per difondre la música coral universal, promoure la recuperació
del patrimoni musical català i fomentar la nova creació. Jordi Casas i Bayer en va ser
el director durant els primers 21 anys i, des del setembre del 2011, ho és Josep Vila i
Casañas. La seva versatilitat artística ha estat sempre un dels valors més aplaudits i
el seu repertori inclou autors des del Renaixement fins ara i formats a cappella, obres
corals-orquestrals i operístiques. Una de les seves prioritats també és l’estrena d’obres
de compositors actuals. El Cor va rebre el Premi Nacional de Música de la Generalitat de
Catalunya i ha col·laborat amb prestigioses orquestres. La qualitat dels components, als
quals s’exigeix un alt nivell vocal i artístic, aporta al grup un potencial que l’ha convertit
en referent internacional, dirigit per grans mestres, com R. Alessandrini, R. Jacobs, J.
López Cobos, M. Minkowski, K. Nagano, J. Pons, S. Rattle, J. Ch. Spinosi, G. Dudamel, D.
Barenboim, C. Rousset i V. Jurowski. Des del 2010, el Cor és membre de The European
Network for Professional Chamber Choirs (TENSO). Ha enregistrat per a diversos segells
discogràfics, ràdios i televisions i ha debutat, amb l’Orfeó Català, al Royal Festival Hall
de Londres al costat de la Filharmònica de Londres, sota la direcció de Tomáš Netopil,
interpretant la Missa glagolítica de Janáček. El 2015 va actuar a la catedral de Bremen St.
Petri Dom en la inauguració del Musikfest de Bremen i, recentment, ha fet una gira amb la
Missa Solemnis de Beethoven i l’Ensemble Matheus, dirigits per Jean-Christophe Spinosi.

DA NI ESPASA clave i direcció

Nascut a la Canonja, va estudiar piano als
Conservatoris de Tarragona i Barcelona,
i arquitectura a l’UPC de Barcelona. Ha
treballat com a compositor, pianista i
director musical de teatre, dansa i televisió
(TV3 i TVE), a més de ser productor i
compositor de diversos discs de L. Pujol
i director musical, pianista i acordionista
de la cantant M. del Mar Bonet. Ha dirigit
l’ensemble de música contemporània bcn216,

i ha estrenat i enregistrat obres d’Amargós
i Granados. Des del 2003 és pianista i
clavecinista col·laborador de l’OBC, amb qui
ha enregistrat com a solista per a Naxos,
Harmonia Mundi i BIS Records. Després de
fer els estudis de clave i baix continu amb
B. Martin a l’ESMUC, cursos amb P. Hantaï i
O. Beaumont, i estudis de música de cambra
amb J. Savall, P. Memelsdorff, J.-P. Canihac
i M. Kraemer, inicia una intensa activitat
en grups de música barroca, renaixentista
i medieval, treballant amb Hespèrion XXI,
Le Concert des Nations, Mala Punica, La
Hispanoflamenca, Les sacqueboutiers de
Toulouse i La Caravaggia. Ha actuat en
prestigiosos festivals i sales d’Europa,
Amèrica i Àsia i, des del 2005 és director
de Vespres d’Arnadí, a més de professor
d’improvisació i música de cambra a
l’ESMUC.

M A R IA HINOJOSA soprano

Nascuda a Sabadell, inicia els estudis de
cant amb M. Teresa Boix i es llicencia a
l’ ESMUC. Ha cantat entre d’altres al Gran
Teatre del Liceu, l’ Opera d’ Oviedo, El
Palau de les Arts de València, el Teatro
Colón de Buenos Aires, L’Òpera de
Filadèlfia, Theater an der Wien, l’ Arena
de Verona, el Real de Madrid, el Baluarte
de Pamplona, l’Opera de Vichy, la Salle

A NN A A L ÀS mezzosoprano

Va néixer a Terrassa i, després de titular-se a
l’ESMUC, va ser membre de l’Operastudio de
l’Staatstheater Nürnberg i va finalitzar un
Màster en Lied i Oratori a la Hochschule
für Musik Hanns Eisler de Berlín. També ha
rebut classes magistrals de grans artistes
i ha estat guardonada amb el primer premi
del Concurs de Cant Joan Massià i els segons
premis del Concurs de Lied Stuttgart i del
Concurs d’òpera barroca P.A. Cesti, a més

de rebre beques de la Humboldt Stiftung, La
Caixa-DAAD i Caja Madrid. Ha actuat
al Palau de la Música Catalana, el Gran
Teatre del Liceu, el Real de Madrid, l’Òpera
de La Coruña, el Teatro Campoamor
d’Oviedo, la Berliner Philharmonie,
l’Staatsoper Unter den Linden Berlin, el
Konzerthaus de Berlin i de Karlsruhe i els
festivals de Torroella i de Música Antiga
d’Innsbruck, el Heidelberger Frühling o
el Ludwigsburger Schlossfestspiele. Ha
treballat sota la batuta de R. Palumbo, M.
Benini, T. Hengelbrock, V. Pablo Pérez i J.
Pons, entre d’altres. El seu ampli repertori
abasta els rols de Diana a La Calisto,
Donna Elvira a Don Giovanni, Rosina a Il
barbiere di Siviglia, Siebel a Faust i Flora a
La traviata, entre d’altres. Ha enregistrat
per a la Bayerische Rundfunk, WDR3, RTL,
Catalunya Música, RNE Clásica, l’editorial
Avenç, TV3 i la Televisió de Portugal.

Gaveau o el Festival de Granada. Treballa
regularment amb directors d’ escena com
X. Albertí, Ll. Pasqual, Ll. Cunillé, La Fura
dels Baus, Els Comediants, Robert Karsen
o Kasper Holten. També ha col·laborat
amb reconeguts directors musicals com
P. Heras-Casado, G. Antonini, O. Dantone,
S. Montanari, F. Biondi, G. Garrido, J.
Pons, P. González o I. Bolton. D’ entre els
seus futurs projectes destaca el concert
al Musikverein de Viena amb Concentus
Musicus, Elektra de Strauss dirigida
per D. Afkham a l’Auditorio Nacional de
Madrid, una gira amb Les Musiciens du
Louvre per França, la sarsuela L’Aplec del
Remei dirigida per X. Albertí al TNC o els
concerts a Suïssa i Bèlgica amb Capella
Mediterrànea.

V ÍCTOR SOR DO tenor

Nascut a Badajoz, va estudiar amb J. Muela
i, més tard, piano i música coral amb G. Rey
i A. Gómez. A Sevilla va estudiar direcció
coral amb R. Rodríguez. Especialitzat en
cant històric, canta com a solista amb
grups com Forma Antiqva, Le Concert des
Nations, Hespèrion XXI, Capilla Real de
Madrid, i amb directors com J. Savall, O.

PAU BOR DAS baix

Nascut a Barcelona, va estudiar cant
amb M.D. Aldea, piano i música de cambra
amb A. Besses i À. Soler, percussió amb
X. Joaquim i, del 1994 al 1996, a la
Royal Academy of Music de Londres el
postgrau d’oratori i lied amb M. Wildman,
I. Ledingham, R. Spencer i P. Esswood.
Paral·lelament va obtenir el Performer’s
Diploma a la Guildhall School de Londres i
va rebre classes magistrals de R. Tier, J.

Pons, K. Khan i P. Schilawsky. Ha treballat
amb directors com Ph. Herreweghe, J.
Savall, G. Leonhardt, J. Casas, J. Pons,
S. Brotons, E. Colomer, A. Ros Marbà, A.
Zedda, J. Mena, L. Heltay, R. Alessandrini,
R. King, F. Biondi, S. Mas i Ch. Coin i les
orquestres simfòniques de tota Espanya,
Nacional d’Andorra, Barroques de Sevilla,
Venècia i Catalana, Percussionistes
d’Amsterdam i de Barcelona, El Concierto
Español, Europa Galante i Quartet
Endelion. Ha interpretat, entre d’altres,
L’incoronazione di Poppea de Monteverdi;
Dido and Eneas de Purcell; Giulio Cesare
de Händel; La flauta màgica de Mozart;
La serva padrona de Pergolesi; El barber
de Sevilla de Rossini; Divinas palabras de
García Abril; Passió segons sant Joan de
Bach; El Messies de Händel; La Creació
de Haydn; la Novena de Beethoven; Elies
de Mendelssohn; el Rèquiem de Brahms i
el de Fauré; El retablo de Maese Pedro de
Falla i El pessebre de Pau Casals.

Gershensohn o P. Halffter. En l’àmbit de
música contemporània, col·labora amb el
Zahir Ensemble de Sevilla, dirigit per J.
García. També col·labora amb el Collegium
Vocale Gent, La Capella Reial de Catalunya,
Arsys Bourgogne o el Ghislieri Consort, amb
directors com Ph. Herreweghe, F. Brüggen,
Ll. Vilamajó i E. Onofri, per tot Europa. Va
pertànyer a l’agrupació Novalux Ensemble,
especialitzada en música del Renaixement
i el Barroc i, entre els seus projectes, cal
destacar les col·laboracions amb Luz y
Norte, formació amb qui ha enregistrat
Un viaje a Nápoles, i amb els grups vocals
Vandalia i La Compañía Musical. Ha
enregistrat per a Deutsche Grammophon,
Sony-Deutsche, Harmonia Mundi, Alia Vox,
Pentatone, Anima e Corpo, Glossa, Vanitas,
OBS-Prometeo, France Musique i Arte.

2015
2016

www.auditori.cat

DIJOUS
19 MAIG

20.30h
Entrades

a partir de
10€

CONCERTS DE
BRANDENBURG:
AKADEMIE FÜR ALTE MUSIK BERLIN

MÚSICA
ANTIGA

BACH: Concerts de Brandenburg 2, 4 i 5,
Suites per a orquestra 1 i 3

