
JAN COBER director
ELENA COPONS soprano

17 DE DESEMBRE DE 2017
SALA 1 PAU CASALS

www.auditori.cat

Comenta aquest concert

#auditori #banda

Lepant 150
08013 Barcelona

Mitjà patrocinador

D’entre les obres musicals que han utilitzat la versió bíblica com a base, en destaca l’oratori
La creació, de Joseph Haydn: una obra simfònico-coral estrenada a Viena el 1798, de
prop de dues hores de durada a l’estil del Messies de Haendel. El mateix compositor va
confessar: «Mai no he estat tan religiós com en l’època en què vaig compondre La creació.
Demanava a Déu que em donés forces per seguir. Volia fer una obra que perdurés molts
anys. Alguns passatges em van ser dictats per una força superior». L’origen d’aquesta
“força” ha donat peu a un intens debat, perquè el mateix Gènesi (4:21) deixa clar que
la música no és obra de Déu: l’art dels sons va ser una creació humana, obra de Jubal,
descendent directe de Caïm.

Obviant el fet que el “rebesavi” del creador de la música fos un fratricida, la música sempre
ha estat un bon mitjà per reflexionar sobre els grans temes divins i humans. Cent vint-i-
cinc anys després de l’estrena de l’oratori de Haydn, el compositor francès Darius Milhaud
va presentar un ballet a París que també reflexiona sobre la creació del món, però ho fa a
partir d’una llegenda africana on també apareix el caos inicial, el naixement de la fauna,
de la flora, de l’home i de la dona. L’any anterior (1922), Milhaud havia estat a Nova York
i havia quedat corprès pel llenguatge del jazz: aquesta va ser la primera obra en què va
incorporar l’estètica de moda als locals de Harlem, maridant d’una sola tacada l’exotisme
del blues i el dels ritmes africans que inspiren l’argument.

Satoshi Yagisawa és un compositor japonès, nascut a Tòquio el 1975, que ha escrit moltes
obres per a la formació de banda; entre elles, una dedicada a Salvador Dalí i una altra,
a Antoni Gaudí. Aquest Himne al sol amb el batec de la mare Terra és fruit de l’encàrrec
que la banda de la ciutat de Tokai li va fer l’any 2005.

Quan Prokófiev s’estava plantejant tornar a instal·lar-se a Rússia, després d’un exili voluntari
de 18 anys, li van encarregar la música per a la pel·lícula El tinent Kijé, una sàtira sobre
l’estupidesa de la reialesa en època dels tsars. El protagonista, en realitat, no existeix: Kijé
és una creació que inventen els cortesans arran d’un malentès per no dur la contrària al
tsar, i li expliquen les heroïcitats més inversemblants del personatge. Quan el tsar insisteix
a conèixer-lo, els que han creat el currículum fals han d’inventar-se ràpidament la mort
de Kijé al camp de batalla. No cal dir que Prokófiev va acceptar l’encàrrec i que la música
segueix fil per randa l’argument amb ironia elegant i recursos còmics.

Al llarg de la seva vida, Mahler va arribar a posar música a vint-i-quatre dels textos inclosos
al recull de poemes i cançons populars alemanyes titulat El corn màgic del xicot (Des
Knaben Wunderhorn). Un d’ells, “La vida celestial”, es va convertir en el final de la seva
Simfonia núm. 4. La lletra parla de la visió que té un nen del paradís: «Al cel, Sant Pere
ens mira mentre saltem, ballem i cantem; tenim tots els menjars que volem; santa Cecília
toca música i els àngels canten».

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

Al llarg de la història, el misteri de la creació ha colpejat intel·lectuals,
místics i artistes i, és clar, la música també n’ha ofert la seva reflexió.

DESEMBRE DE 2017

DIUMENGE 17 | 18 h

SALA 1 PAU CASALS

Jan Cober director • Elena Copons soprano • Jan Forrellat narrador

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.

PROGRAMA 0 5 BA N DA
MUNICIPAL DE
BARCELONA
SA LVA D O R B ROTO N S DIRECTOR TITULAR

CONCERT DE NADAL.
ENTRE LA TERRA I EL CEL

L’AUDITORI
EL MILLOR REGAL
DE NADAL

LA MÚSICA
SEMPRE ÉS UN
BON REGAL!

T I Q U E T
R EG A L

50 €

T I Q U E T
R EG A L

3 0 €

Més informació i compra a www.auditori.cat

L'Auditori és un consorci de

•	 West Side Story amb l’OBC
•	 Yuja Wang & Chamber Orchestra of Europe
•	 Robert King & The King’s Consort
•	 La Cinquena de Txaikovsky amb l’OBC
•	 Passió segons sant Marc, de Bach amb Jordi Savall
•	 L’OBC amb Maria João Pires i Ignasi Cambra
•	 Concert de cap d’any de la Banda, i molts més...

www.auditori.cat

Lepant 150
08013 Barcelona

PAUSA 20’

SERGEI
PROKOFIEV
Sontsovka, Ucraïna, 1891
Moscou, 1953

4 / El tinent Kijé, Op. 60. Suite (1934)

Instrumentació de José Schyns

	 El naixement de Kijé
	 Romança
	 Les noces de Kijé
	 Troika
	 L’enterrament de Kijé

20’

GUSTAV
MAHLER
Bohèmia, 1860
Viena 1911

5 / Simfonia núm. 4 (1901-10)

Instrumentació de Jan Cober

	 IV. Das himmlische Leben (La vida celestial)

10’

1 / JOSEPH
HAYDN
Rohrau, Baixa Àustria 1732
Viena 1809

La Creació. Selecció (1798)

Instrumentació de Jan Cober

	 La representació del caos
	 Els cels narren la Glòria de Déu

11’

DARIUS
MILHAUD
Marsella 1892
Ginebra 1974

2 / La Creació del Món, Op. 81a. Obertura (1923)

Instrumentació de Jan Cober

	 I. El caos abans de la Creació
	 I. Lent ascens de l’obscuritat
	 III. Home i dona creats
	 IV. El desig d’home i dona
	 V. Coda - El petó entre home i dona

15’

SATOSHI
YAGISAWA
Tokyo 1975

3 / Himne al sol amb el batec de la
mare Terra (2005)

8’

ENTRE LA TERRA I EL CEL

LA VIDA

©
 B

er
ta

 T
ia

n
a

JA N C O B E R director
Jan Cober va començar la seva formació musical a la
Koninklijke Harmonie de Thorn. Va estudiar clarinet i direcció
d’orquestra al Conservatori de Maastricht on va obtenir el
premi a l’excel·lència en les dues especialitats. El 1972 va
començar la carrera professional com a primer clarinetista
de l’Orquestra de la Ràdio Neerlandesa d’Hilversum i el
1977 era ja clarinet solista de la Residentie Orchestra de
l’Haia. Mentrestant, va continuar els seus estudis de direcció
d’orquestra i va participar en nombrosos cicles i festivals
nacionals i internacionals.

Professor al conservatori de Maastricht, és conegut a tot
Europa, Austràlia i els EUA per la seva tasca al capdavant de
nombroses orquestres simfòniques i bandes. Durant anys ha
dirigit l’orquestra Koninklijke Harmonie de Thorn i ha estat

CLARINETS Àngel Errea, concertino / José Miguel Micó, solista / Natàlia Zanón, solista / Joana Altadill /

Valeria Conti / Joan Estellés / Victòria Gonzálvez / Montserrat Margalef / José Joaquín Sánchez / Anotnio

Santos / Javier Olmeda* / Eduard Betes* / Jaume Sancho* / Joaquín Tarín* / Javier Vilaplana, requint / Martí

Guasteví, clarinet alt / Alejandro Castillo*, clarinet baix SAXÒFONS Juana Palop, soprano / Dani Molina, alt

solista / Ernest Orts*, alt / Armand Franco, tenor / José Jaime Rivera, tenor / Joan Soler, baríton FLAUTES

Manuel Reyes, solista / Paula Martínez* / Josep Maria Llorens, flautí OBOÈS Pilar Bosque, solista / Jordi León

/ Enric Tudela*, corn anglès FAGOTS Xavier Cervera, solista / Adrià Sánchez* TROMPES Manuel Montesinos

/ Josep Miquel Rozalén / Miguel Zapata / Oleguer Bertran* / Carles Lizondo* TROMPETES I FISCORNS

Jesús Munuera, solista / Patricio Soler, solista / Maurici Albàs / Santiago Gozálbez / Jesús Pascual / José

Joaquín Salvador TROMBONS Emili Bayarri, solista / Eduard Font / Francesc Ivars / Francisco Palacios, baix

BOMBARDINS Rubén Zuriaga, solista / Vicent Múñoz* TUBES Antonio Chelvi, solista / Francisco Javier Molina*

TIMBALES Carles Salvador* PERCUSSIÓ Mateu Caballé, solista / Ferran Armengol* / José Vicente Espinosa*

/ Alejandro Llorens* / Rubén Martínez* / Miquel Vich* CONTRABAIXOS Antoni Cubedo / Enric Boixadós*

ARPA Laura Boschetti* PIANO Marc Garcia* SOTSDIRECTORA Beatriz Fernández DIRECTOR TÈCNIC Joan

Xicola COORDINADORA EXECUTIVA Susanna Gamisel ENCARREGAT DE LA BANDA Josep Miquel Rozalén

ARXIVER Àlex Fernández SERVEIS AUXILIARS Produccions d’Espectacles de Carrer, S.L.

La Banda Municipal de Barcelona és una de les agrupacions musicals més antigues de
la ciutat. Creada el 1886 per l’Ajuntament de Barcelona, des de l’any 2007 és resident a
L’Auditori, on ofereix una temporada estable de concerts. Desenvolupa projectes amb
la col·laboració d’artistes i formacions d’àmbit nacional i internacional i, des del 2008,
Salvador Brotons n’és el director titular.

Amb més de 130 anys d’història, la Banda s’ha mantingut fidel als objectius que van
motivar la seva creació, apropant la música dels grans compositors a la ciutadania i oferint
actuacions de gran qualitat. A més, ha sabut adaptar-se a nous reptes apostant per la
difusió del repertori actual per a banda, encarregant estrenes a compositors catalans o
col·laborant amb artistes heterogenis.

A dia d’avui, la nostra Banda Municipal de Barcelona és una agrupació compromesa
amb la societat que l’envolta, partícip del seu temps i protagonista activa de l’escena
instrumental barcelonina.

* col·laborador

BA N DA MUNICIPAL
DE BARCELONA
SA LVA D O R B ROTO N S DIRECTOR TITULAR

SA LVA D O R B ROTO N S DIRECTOR TITULAR

DAS H I M M L I S C H E L E B E N
LA VIDA CELESTIAL
(D es K na b e n Wu n d e r h o r n)

Música de G u stav M a h l e r

Traducció de J. G r i ma lt

1. Wir genießen die himmlischen Freuden,		

Drum tun wir das Irdische meiden,			

Kein weltlich Getümmel				

Hört man nicht im Himmel!			

Lebt alles in sanftester Ruh’!			

Wir führen ein englisches Leben!			

Sind dennoch ganz lustig daneben!			

Wir tanzen und springen,				

Wir hüpfen und singen!			

Sankt Peter im Himmel sieht zu!

Gaudim de les joies celestials,

per això evitem les terrestres;

no se sent tumult mundà,

aquí a dalt del cel!

Tot hi viu en pau i tranquil·litat!

Menem una vida angèlica!

I així i tot estem ben divertits!

Saltem i ballem,

botem i cantem!

Sant Pere, del cel ens contempla!

el director principal de l’Orquestra de RBO a Leipzig i de la banda de l’Exèrcit Suís. Des
de 1998 dirigeix l’European Youth Wind Orchestra.

Pels seus mèrits musicals i culturals ha estat nomenat cavaller de l’orde Orange-Nassau.

ELENA C O PONS soprano
Nascuda a Terrassa, va estudiar amb Dolors Aldea i, més tard,

al Conservatori de Viena. El 2007 va guanyar el segon premi

al Concurs Internacional de Lied de Stuttgart.

El seu extens repertori de concert l’ha portat a actuar als

principals auditoris espanyols i al Musikverein i Konzerthaus

de Viena, Ludwigsburger Schlossfestspiele, Kammeroper de

Graz, Semperdepot de Viena i al Liederhalle de Stuttgart,

entre d’altres. Des de 2008 és habitual en les temporades

del Gran Teatre del Liceu.

A més de col·laborar amb la majoria d’orquestres espanyoles

i catalanes ha cantat al costat de la Staatskapelle Weimar, I

Solisti Veneti, RSO Wien, Münchner Symphonikern, Camerata

Salzburg, Prager Philharmonia o la Wiener Kammerorchester,

treballant amb directors com Sir Neville Marriner, Claudio Scimone, Leopold Hager, Paul
Daniel, Harry Bicket, Sebastian Weigle, Erwin Ortner, Ivor Bolton, Marc Piollet, Antoni
Ros-Marbà, Josep Pons, Marzio Conti o Kaspar Zehnder, entre altres.

També ha cantat als festivals Pau Casals, a la Schubertiada de Vilabertran, Música Sacra
Paderborn, Summerproms de Munic, Carinthischer Sommer i St. Margarethen.

JA N FO R R E L L AT narrador
Nascut a Terrassa, es forma en Interpretació i Art Dramàtic
a l’Institut del Teatre de Barcelona, on s’especialitza també
en cant, dansa contemporània i Jazz, esgrima escènica o
Aikido i arts marcials.

El seu debut professional és el 2014 protagonitzant el
musical Per Sobre de Totes les Coses, dirigit per Daniel
Anglès. Paral·lelament rep formació de cant modern i líric i
s’incorpora al repartiment de la producció Los Miserables.

Posteriorment, entra a formar part de la companyia Dagoll
Dagom amb el musical Scaramouche, durant la temporada
16/17.

Actualment protagonitza l’espectacle That’s a Musical, de
gira per tot el país i properament participarà a l’espectacle
El Llibertí, dirigit per Joan Lluís Bozzo al Teatre Poliorama.

2. Johannes das Lämmlein auslasset,	

Der Metzger Herodes drauf passet!

Wir führen ein geduldig’s,

Unschuldig’s, geduldig’s,	

Ein liebliches Lämmlein zu Tod!

Sankt Lucas den Ochsen tät schlachten

Ohn’ einig’s Bedenken und Achten,			

Der Wein kost’ kein Heller			

Im himmlischen Keller,				

Die Englein, die backen das Brot.			

3. Gut’ Kräuter von allerhand Arten,		

Die wachsen im himmlischen Garten!		

Gut’ Spargel, Fisolen				

Und was wir nur wollen!				

Ganze Schüsseln voll sind uns bereit!		

Gut Äpfel, gut’ Birn’ und gut’ Trauben!		

Die Gärtner, die alles erlauben!

Willst Rehbock, willst Hasen,

Auf offener Straßen sie laufen herbei!	

Sollt’ ein Fasttag etwa kommen,		

Alle Fische gleich mit Freuden angeschwommen!	

Dort läuft schon Sankt Peter			

Mit Netz und mit Köder			

Zum himmlischen Weiher hinein.			

Sankt Martha die Köchin muß sein.		

4. Kein’ Musik ist ja nicht auf Erden,		

Die uns’rer verglichen kann werden.		

Elftausend Jungfrauen				

Zu tanzen sich trauen!			

Sankt Ursula selbst dazu lacht!		

Kein’ Musik ist ja nicht auf Erden,		

Die uns’rer verglichen kann werden.		

Cäcilia mit ihren Verwandten		

Sind treffliche Hofmusikanten!		

Die englischen Stimmen				

Ermuntern die Sinnen,			

Daß alles für Freuden erwacht.

En Joan estalvia l’anyell;

Herodes, el carnisser, el vigila!

Portem un anyell pacient,

innocent, pacient,

Un anyell deliciós a la mort!

Sant Lluc escorxaria el bou

sense gaires miraments;

el vi no costa ni un ral,

al celler celestial.

Els angelets couen el pa.

Herbes de totes menes,

creixen al jardí celest!

Espàrrecs, mongeta tendra,

I tot el que vulguem!

Vinga plates plenes, totes a punt!

Pomes, peres, bon raïm,

I uns hortolans que tot ho permeten!

Que vols cérvol, o conill –

Pels bells camins ja passen, lliurement!

Si de cas venia un dia de dejuni,

Ja s’acosten tots els peixos, alegrement!

Ja hi corre sant Pere,

amb xarxa i esquer,

cap dins del viver celestial.

Santa Marta en serà la cuinera.

No hi ha música a la terra

que es pugui comparar amb la nostra.

Onze mil verges

ja gosen ballar!

Fins santa Úrsula hi riu!

No hi ha música a la terra

que es pugui comparar amb la nostra.

Cecília i els seus parents

són uns músics excel·lents!

Les veus angelicals

revifen els sentits,

i tot es desvetlla a la joia.

A l’inici i al final del concert podreu comprar CDs de la Banda Municipal de
Barcelona al Hall de Sala 1 Pau Casals. A la mitja part, també ho podreu fer
al foyer de la mateixa Sala.

