
ORQUESTRA SIMFÒNICA
DE BARCELONA
I NACIONAL DE CATALUNYA
KAZUSHI ONO DIRECTOR TITULAR

N Ú M . 1 5

29, 30 i 31 DE gener DE 2016
SALA 1 PAU CASALS

Pablo González director
Christianne Stotijn mezzosoprano
Cor Aglepta
Cor femení Voxalba
Cor infantil Sant Cugat

#auditori #obc
Comenta aquest concert amb

LA TERCERA DE MAHLER

2015
2016

19, 20 i 21
febrer
entrades

a partir de
10€

www.auditori.cat

ORQUESTRA SIMFÒNICA
DE BARCELONA
I NACIONAL DE CATALUNYA
KAZUSHI ONO DIRECTOR TITULAR

KAZUSHI
ONO
ROMÀNTIC:
LA QUARTA
DE BRAHMS
Kazushi Ono director
Jorge Luis Prats piano

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

La durada del programa és aproximada, sense pausa. Concert presentat per

GENER DE 2016 divendres 29

DIUMENGE 31

DISSABTE 30

20.30h

11h

19h

Pablo González director
Christianne Stotijn mezzosoprano
Cor Aglepta (Oriol Castanyer director)
Cor Femení Voxalba (Elisenda Carrasco directora)
Cor Infantil Sant Cugat (Elisenda Carrasco i Oriol Castanyer directors)

P R O G R A M A 1 5

1 / GUSTAV
MAHLER
Kalixte, actualment
República Txeca 1860 -
Viena 1911

Simfonia núm. 3 en Re menor
(1893-1896)

	

	 Primera part:

	 1.	 Kräftig. Entschieden (Amb força i decisió)

	

	 Segona part:

	 2.	 Tempo di Menuetto. Sehr mässig (Molt moderat)

	 3.	 Comodo. Scherzando. Ohne Hast (Sense pressa)

	 4.	 Sehr Langsam (Molt lent) Misteriós. Durchaus ppp 	

		 (Absolutament pianíssim)

	 5.	 Lustig im Tempo und keck im Ausdruck (Allegro de 	

		 Tempo i picardiós d’expressió)

	 6.	 Langsam. Ruhevoll. Empfunden (Lent, tranquil, amb 	

		 sentiment profund)

92’

Primers violins Ludwig Müller*, concertino invitat / 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 / Jozef Toporcer / Carlota Amargós* / Alfonso Aldeanueva* / Paula Banciu* / Paola
Caballero* / Ana Chiu* / Laura Gaya* / David Olmedo* SEGONS VIOLINS Alexandra Presaizen, solista
/ Emil Bolozan, assistent / María José Balaguer / Hug Bosch / Jana Brauninger / Patricia Bronisz /
Assumpta Flaqué / Mireia Llorens / Melita Murgea / Antoni Peña / Josep Maria Plana / Robert Tomàs
/ Gerrit Hendri Krosenbrink* / Annedilia Riestra* / Marina Surnacheva* / Yulia Tsuranova* VIOLES
Ashan Pillai, solista / Josephine Fitzpatrick, assistent / Franck Heudiard / Christine de Lacoste /
Sophie Lasnet / Michel Millet / Miquel Serrahima / Jennifer Stahl / Andreas Süssmayr / Alina Gurgu*
/ María Juan* / Lidia Miranda* / Marc Tarrida* VIOLONCELS José Mor, solista / Vincent Ellegiers,
assistent / Núria Calvo / Lourdes Duñó / Jaume Güell / Olga Manescu / Linda d’Oliveira / Jean-
Baptiste Texier / Jordi Claret* / Marc Galobardes* / Laia Puig* CONTRABAIXOS Christoph Rahn,
solista / Dmitri Smyshlyaev, assistent / Jonathan Camps / Josep Mensa / Albert Prat / Felipe Hernán
Contreras* / Nenad Jovic* / Salvador Morera* / Stanislava Stoyanova* FLAUTES Bea Cambrils /
Tabita Maria Ardelean* / Christian Farroni, assistent / Ricardo Borrull, flautí OBOÈS Disa English,
solista / José Juan Pardo / Mercè Calderer* / Dolors Chiralt, assistent / Molly Judson, corn anglès
CLARINETS Larry Passin, solista / Francesc Navarro / Ángel Belda* / Elvira Querol* / Josep
Fuster, assistent i clarinet en mi b / José Luis Inglés*, clarinet en mi b / Alfons Reverté, clarinet baix
FAGOTS Silvia Coricelli, solista / Noé Cantú / Thomas Greaves, assistent / Slawomir Krysmalski,
contrafagot TROMPES Juan Manuel Gómez, solista / Joan Aragó / David Bonet / Iván Carrascosa*
/ Claudia Cobos* / Elies Moncholí* / Jesús Sánchez* / José Vicente Soler* / Juan Conrado García,
assistent solista / David Rosell, assistent TROMPETES Mireia Farrés, solista / Adrián Moscardó /
Manuel Blanco* / Carlos Eujenio Leite* / Nacho Martínez* / Angel Serrano, assistent TROMBONS
Eusebio Sáez, solista / Vicent Pérez / Gaspar Montesinos, assistent / Raul García, trombó baix /
Francisco Palacios*, trombó baix TUBA Daniel Martínez* PERCUSSIÓ Roxan Jurkevich, assistent
/ Joan Marc Pino, assistent / Juan Francisco Ruiz / Ignasi Vila / Ignacio Bori* / Pere Cornudella* /
Ivan Herranz* / Daniel Ishanda* / Miguel Ángel Martínez* ARPA Magdalena Barrera / Marta Jarne*
ENCARREGAT D’ORQUESTRA Walter Ebenberger RESPONSABLE DE DOCUMENTACIÓ MUSICAL
Begoña Pérez RESPONSABLE TÈCNIC Ignasi Valero PERSONAL D’ESCENA Joan Luis

* col·laborador

K A Z U S H I O N O D I R E C T O R T I T U L A R
J A N W I L L E M D E V R I E N D P R I N C I PA L D I R E C T O R C O N V I D AT

ORQUESTRA SIMFÒNICA
DE BARCELONA
I NACIONAL DE CATALUNYA

La Tercera simfonia de Mahler és una obra
tan extensa, plena de significats, variada
i extrema, que supera, en aquests àmbits,
qualsevol altre projecte simfònic amb el
qual es pugui comparar. Mentre que a la
primera i segona simfonies Mahler adopta
el punt de vista de l’home que pateix i lluita,
en aquesta l’autor s’endinsa fins al cor
mateix de l’existència per posar música a
la natura, al món, a tot el cosmos. Aquesta
simfonia es pot descriure com un viatge
filosòfic ascendent des de la matèria física,
com a primera etapa, fins a l’amor, com a
última i més elevada estació.

Mahler va posar títols als moviments i a
la simfonia sencera; després els va anar
canviant i, al final, va decidir deixar la
música sola, sense cap nom ni explicació.
Tanmateix, conèixer aquests títols ens
permet seguir millor el programa que el
compositor tenia al cap. El primer moviment,
enorme, grandiós i terrible, mostra les
forces salvatges de la Creació i s’havia
de dir «El despertar de l’estiu». El segon
s’havia de titular «El que em diuen les flors
del prat», i el tercer, «El que em diuen els

animals del bosc». Referències explícites a
la vida vegetal i animal.

El quart, «El que em diu la nit», fa referència
a la naturalesa humana, introduint la
veu d’una mezzo que canta un fragment
del Zaratustra de Nietzsche: «Profund
és el patiment del món, però el plaer és
més intens que el patiment […]tot plaer
anhela eternitat, profunda eternitat». No
hi ha paraules que reflecteixin millor el
pensament de Mahler en aquells temps,
profundament influït per la lectura de La
gaia ciència de Nietzsche. De fet, Mahler
va sospesar titular la simfonia sencera La
meva alegre saviesa, concepte que sorgeix
de l’obra esmentada de Nietzsche per
expressar la seva visió del món. Una visió
nova, alliberada d’anteriors restriccions
morals i filosòfiques.

El cinquè moviment, i estadi següent d’aquest
viatge ascendent, s’havia de titular «El
que em diuen les campanes del matí», i fa
referència als àngels. El sisè i conclusiu
moviment és un temps lent emotiu i optimista,
que havia de portar per títol «El que em diu
l’amor». Així doncs, l’última parada, l’estadi
més elevat del viatge, és l’amor.

Mahler sorprèn en prescindir de veu i text
en aquest moviment final. Aquesta renúncia
es pot interpretar com la voluntat de Mahler
d’arribar a l’estadi més elevat només amb
la música. Ha començat amb una orquestra
sola per expressar la terra, les plantes i
els animals; ha necessitat la paraula per
expressar la humanitat i els àngels (i, aquí,
paraula es pot entendre com a poesia i com
a pensament), però quan vol anar més enllà,
quan vol expressar el misteri i la grandesa
de l’amor, només la música sola pot fer-ho.
Mahler, acusat moltes vegades de pessimista,
sotmès als dictats de la tragèdia i de tenir
un humor macabre, acaba la simfonia en
què descriu el cosmos amb un serè i enorme
temps lent ple d’esperança i optimisme.

«La meva simfonia serà una
cosa que el món encara no
ha escoltat. Tota la natura
hi troba una veu per relatar
quelcom profundament
misteriós, quelcom que només
pressentim en somnis. Et diré
que certs passatges quasi
m’espanten. He arribat a
preguntar-me si realment els
hauria d’escriure.»
Fragment de la carta que Mahler va enviar a la
seva amiga Natalie Bauer-Lechner quan estava
composant la Tercera simfonia

comentari
J o a n O l l e r i C u a r t e r o

Alt

O Mensch, Gib Acht!
Was spricht die tiefe Mitternacht?
Ich schlief!
Aus tiefem Traum bin ich erwacht!
Die Welt ist tief
und tiefer als der Tag gedacht!
O Mensch! O Mensch!
Tief ist ihr Weh!
Lust tiefer noch als Herzeleid!
Weh spricht: Vergeh!
Doch alle Lust will Ewigkeit,
will tiefe Ewigkeit!

Aus F. Nietzsche, Also sprach Zarathustra

Frauen und Knabenchor,
Alt

Bimm Bamm!

Es sungen drei Engel einen süßen Gesang,
mit Freuden es selig in dem Himmel klang,
sie jauchzten fröhlich auch dabei,
daß Petrus sei von Sünden frei.

Und als der Herr Jesus zu Tische saß,
mit seinen zwölf Jüngern das
Abendmahl aß:
da sprach der Herr Jesus:

“Was stehst du denn hier?
Wenn ich dich anseh’,
so weinest du mir!”

Und sollt’ ich nicht weinen, du
gütiger Gott,
(Du sollst ja nicht weinen)
ich hab’ übertreten die zehn Gebot.

Contralt

Escolta, home!
Què diu la profunda mitja nit?
Jo dormia!
Vaig despertar d’un somni profund.
Profund és també el món,
i més profund del que el dia havia pensat!
Home! Home!
El seu dolor és pregon!
Més ho és el goig, però, que el mal.
El mal diu: Mor!
Mes tot goig cerca eternitat,
fonda, profunda eternitat!

Cor femení i cor infantil,
Contralt

Bimm, Bamm!

Cantaven tres àngels una dolça cançó,
i les notes alegres ressonaven en el cel.
S’exclamaven joiosos perquè Pere havia estat
perdonat pel seu pecat.

I quan segué el Senyor Jesús a taula
i va menjar el sopar
amb els dotze apòstols
digué el Senyor Jesús:

“Què fas, doncs, tu aquí?
Tan bon punt et miro
et poses a plorar”.

“I com no he de plorar, Déu de bondat
(No cal plorar així, no cal plorar així)
si he transgredit
els deu manaments?

Simfonia núm. 3 de G u stav M a h l e r

Ich gehe und weine ja bitterlich.
(Du sollst ja nicht weinen)
Ach komm’ und erbarme dich!

Hast du denn übertreten die zehen Gebot,
so fall’ auf die Knie und bete zu Gott!
Liebe nur Gott in aller Zeit!
So wirst du erlangen die himmlische Freud’!

Die Himmlische Freud’ ist eine selige Stadt,
die himmlische Freud’ die kein Ende mehr hat!
Die himmlische Freude war Petro bereit’t,
durch Jesum un dallen zur Seligkeit!

Aus Des Knaben Wunderhorn

Me’n vaig i ploro amargament!
(No cal plorar així, no cal plorar així)
Oh, compadeix-te de mi!”

“Si tu has violat els deu manaments,
agenolla’t i prega el teu Déu!
Estimant Déu en tot moment
obtindràs la joia celestial!”

La joia celestial és una ciutat santa;
la joia celestial no té fi.
La joia celestial li ha estat donada a Pere
per Jesús, i a tots nosaltres com a benaurança!

S U G G E R I M E N TS D I S C O G R À F I C S

•	Gustav MAHLER Symphonie No.3
LONDON SYMPHONY ORCHESTRA & LONDON SYMPHONY CHORUS TIFFIN BOYS CHOIR
Anna Larsson soprano · Valery Gergiev director
LSO LIVE (2008)

A més de director de l’OBC des de l’any
2010 fins al 2015, Pablo González ha
estat Associate Conductor de la London
Symphony Orchestra i de la Bournemouth
Symphony Orchestra, així com principal
director invitat de l’Orquesta Ciudad de
Granada.

Entre els seus compromisos recents
i els que realitzarà properament
s’inclouen les col·laboracions amb
l’Orchestre Philharmonique de Radio
France, la Gürzenich-Orchester Köln,
la Konzerthausorchester Berlin, la
Netherlands Philharmonic Orquestra, la
Deutsche Radio Philarmonie Saarbrücken
Kaiserslautern i l’Orchestra della Svizzera
Italiana, entre d’altres.

Pablo González també ha obtingut
importants èxits en les seves presentacions
al capdavant de la London Symphony
Orchestra i l’Orchestre National du
Capitol de Toulouse, i en l’àmbit operístic,
a Glyndebourne on tour, a la Quinzena
Musical de Sant Sebastià, a l’Òpera
d’Oviedo i al Gran Teatre del Liceu de
Barcelona.

Recentment, ha enregistrat un CD
monogràfic d’Enric Granados amb
l’Orquestra Simfònica de Barcelona i
Nacional de Catalunya.

www.pablogonzalez.eu

Pablo G onz á lez
direc tor

Fotografia → © Michiel van NieuwkerkP a b l o G o n z á l e z v a d i r i g i r l ’ O B C p e r

d a r r era veg a d a a l m a i g d el 20 15.

Fotografia → © May Zircus

Christianne Stotijn ha debutat en escenaris
tan prestigiosos com el Concertgebouw
d’Amsterdam, el Musikverein de Viena,
el Teatre dels Champs-Élisées de París,
el Mozarteum de Salzburg, el Carnegie
Hall de Nova York o la Philharmonie de
Berlín, tot treballant amb directors com
Abbado, Jurowski, Jacobs, Nézet-Séguin
i Haitink. Precisament Haitink ha tingut
una profunda influència en la carrera
de Christianne, que ha treballat sota la
seva direcció amb l’Orquestra Reial del
Concertgebouw i amb les simfòniques de
Boston, Chicago i Londres.

Stotijn és una intèrpret apassionada de
la cançó artística i col·labora regularment
amb Joseph Breinl i Julius Drake. La seva
discografia comprèn enregistraments de
Schubert, Berg i Wolf amb Breinl, cançons
de Mahler amb Drake, lieder de Txaikovski
amb Drake (guanyadora en l’edició del
2010 del Premi a l’Enregistrament Vocal de
la Revista de Música de la BBC) i lieder de
Pfitzner, Strauss i Mahler acompanyada de
Breinl. A més, acaba de signar amb Warner
Classics i ha publicat el seu primer àlbum
amb aquest segell, If the Owl Calls Again.

Properament cantarà la Tercera de Mahler
amb la Filharmònica de Rotterdam dirigida
per Manfred Honeck, i amb la Simfònica
de Seattle i Ludovic Morlot; la Segona de
Mahler amb la Nova Filharmònica del Japó
i Harding, i el Totentanz de Thomas Adès
amb la Simfònica Nacional Danesa, sota
la direcció del mateix Adès.

Christianne S totijn
mezzosoprano

Ch r is t ia n n e S tot i j n va c o l·la bora r per

d a r r era veg a d a a m b l ’OB C a l j u n y d e l

2 0 11 i n te r p r e t a n t l a Si mfo n i a n ú m . 3

d e M a h ler.

Fotografia → © Stephan Vanfleteren

Integrat principalment per un grup de noies que, en el seu moment, van ser fundadores
del Cor Infantil Sant Cugat, el Cor Aglepta va néixer el 2001 i el seu repertori inclou
música de totes les èpoques i estils. Ha ofert concerts a diferents punts de Catalunya, i
a Bèlgica, Canadà, Sèrbia, Hongria i Itàlia, amb directors com Elisenda Carrasco, Xavier
Sans, Marjorie Malone, Dwight Jordan, Walter Whitman i Dénes Szabó, entre d’altres.

El 2009 va guanyar el segon premi del Concurs de Cant Coral de Malgrat de Mar, el
2010 el quart premi del Concurs de Música de Cantonigròs i el 2014 va rebre el Diploma
d’Or al 10th Cantemus International Choral Festival de Nyíregyháza (Hongria). L’any
2012 va publicar el seu primer CD, Anima nostra, dedicat a la música religiosa per a
cor de veus blanques i de compositors de tots els temps. Des de la seva fundació el
cor ha estat dirigit per Oriol Castanyer.

Cor Aglepta
Oriol Castanyer direc tor

El Cor A g lep t a c o l·la bora a m b l ’OB C per p r im era vega d a en a q ue s t c on c er t.

El Cor Voxalba va ser fundat l’any 1989 a Barcelona. Des dels seus inicis ha estat
dirigit per mestres tan prestigiosos com Lluís Vilamajó, Xavier Sans, Xavier Puig i,
des del 1999, Elisenda Carrasco. Voxalba sempre ha estat un cor petit, que prioritza
la veu, el color i les textures vocals que es poden aconseguir amb un cor de format
“cambrístic”.

L’esforç constant per aprendre ha portat el Cor a treballar amb directors i compositors
de renom internacional com María Guinand, Alberto Grau, Javier Busto, Zsuszánna
Mindsenty, Dénes Szabó i Bob Chilcott. També ha ofert concerts per tot el territori
català i espanyol, i ha realitzat gires per Veneçuela, Hongria i Turquia. A més, la seva
qualitat musical i vocal ha estat reconeguda amb diversos premis.

Cor femen í Vox alba
Elisenda Carrasco direc tora

El Cor Fem en í Voxa lb a c o l·la bora a m b l ’OB C per p r im era vega d a en a q ue s t c on c er t.

Fundat el 1991 ha estat guiat M. Marin, E. Carrasco, O. Castanyer, i un seguit de
col·laboradors que li han aportat la seva experiència. El Cor ha actuat per tot Catalunya
i Espanya i el 1995, convidat per “La Cigale de Lyon”, va començar les seves gires
estrangeres que l’han portat per tot Europa, Canadà, i Turquia.

També cal destacar els seus CD: Fantasia de Nadal, La volta al món amb les nostres
cançons, Música religiosa, Perfect songs i Música del segle XX i els premis rebuts:
Diploma d’argent al Concurs de Giessen (Alemanya), 2n premi al Concurs de Cantonigròs,
3r premi al 37è Certamen Coral de Tolosa (País Basc, 2005), Diploma d’argent al
Concurs Cantemus de Nyiregiháza (Hongria, 2006), 3r premi del II Festival de Corals de
Malgrat de Mar, Medalla d’or i menció a Millor Cor Infantil dins del Concurs Cantemus
de Nyiregiháza (Hongria, 2008), 3r premi al 41è Certamen Coral de Tolosa (País Basc,
2009) i Medalla d’or i Premi especial de la Fundació Cantemus al Concurs Cantemus
de Nyiregihaza (Hongria, 2010).

Cor I nfantil S ant Cugat
elisenda carrasco i oriol castanyer
direc tor s

El Cor In fa n t il S a n t Cu ga t c o l·la bora a m b l ’OB C per p r im era vega d a en a q ue s t c on c er t.

Condicions especials per als abonats a l’OBC
→ Visita gratuïta a l’exposició. Entreu a www.auditori.cat i participeu al sorteig de
25 entrades dobles. Teniu temps fins al dilluns 1 de febrer per apuntar-vos. A partir
de dimarts 2 de febrer ens posarem en contacte amb els 50 guanyadors.

→ Visita a l’exposició per als
ABONATS A L’OBC

M O D E R N I S M E
Art · tallers · indústries

Les arts aplicades i decoratives
i els oficis artístics van tenir un
paper rellevant en el Modernisme.
Aquesta exposició posa en
relleu el treball artesanal i la
recuperació dels oficis introduint
nous materials i tècniques.
No us la podeu perdre!

T rieu un dia de visita

Dijous 4 d e fe b re r a les 18.30 h

Dissabte 6 d e fe b re r a les 12 h

Al
ex

an
dr

e
de

 R
iq

ue
r.

 C
ar

te
ll

An
ti

gu
a

C
as

a
Fr

an
ch

, 1
89

2.
 M

ar
c

M
ar

tí
 C

ol
·le

cc
ió

