
22 i 23 D'ABRIL DE 2017
SALA 1 PAU CASALS

LAWRENCE FOSTER director
AURELIEN PASCAL violoncel

ROSANNE PHILIPPENS violí
TRIO VIBRART

L AW R ENCE F O S T ER
D I R I G E I X E L T R I P L E D E B E E T H OV E N

#auditori #obc
Comenta aquest concert amb

Mitjans Patrocinadors

Segueix-nos a

www.auditori.cat

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

N Ú M .

1 9

VINE A VEURE
L’OBC EN FORMAT

DE CAMBRA

PROPERS CONCERTS: 30 d’abril i 21 de maig de 2017

VIOLES: Albert Romero*
Marc Tarrida*
VIOLONCELS: Magdalena Cristea*
Olga B. Manescu
CONTRABAIX: Christoph Rahn

 *col·laboradors

FLAUTA: Beatriz Cambrils
VIOLINS: Cristian Chivu

Jordi Salicrú, Patricia Bronisz
Natalia Mediavilla
Francesc Puche*

COMPROMÍS AMB LES

DROGODEPENDÈNCIES

DIUMENGE
23 ABRIL 2017

CONCERTS
GRATUÏTS

A LES 18h

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

RESPIGHI Antiche danze ed arie. Suite III

J.S. BACH Suite núm.2 en si menor, BWV 1067
ELGAR Serenata per a orquestra de corda en mi menor, op.20

E M E R G E N T S

El Festival Emergents de Barcelona ofereix una programació
intensa d'una setmana amb els millors joves talents nacionals i internacionals. De la

música de cambra al jazz, de l’antiga a la simfònica i, és clar, la música de nova creació.

Un projecte que compta amb la col·laboració de les principals
institucions musicals i la implicació d’artistes i formacions nacionals rellevants,

com és el cas de l’Orquestra Simfònica de Barcelona i Nacional de Catalunya
amb qui va ser, fa uns anys, el seu director titular, Lawrence Foster.

En els concerts que ens oferiran podrem escoltar
per primera vegada a Barcelona el violoncel·lista Aurelien Pascal,

que als 11 anys va guanyar la Rostropovitx Junior Competition i el
2015 l’Emmanuel Feuermann Competition; Rosanne Philippens,

guanyadora de la Dutch National Violin Competition del Concert-
gebouw d’Amsterdam, i el Trio VibrArt, format per tres joves

artistes nacionals: el violinista Miguel Colom, el violoncel·lista
Fernando Arias i el pianista Juan Pérez Floristán, tots tres

abastament premiats tot i la seva joventut.

Per tot això, l’OBC se sent plenament
satisfeta de participar en aquest festival i contribuir

així a la construcció d’una plataforma de
projecció del talent nacional i d’encontre

amb els millors músics emergents del
panorama internacional.

BANDA
MUNICIPA L
de B ARCELONA

DISSABTE 22 | 19h

ABRIL DE 2017

PROGRAMA 1 9

Aurelien Pascal violoncel • Trio VibrArt • Lawrence Foster director

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

El temps i la durada del concert són aproximats.

1 / FELIX
MENDELSSOHN
Hamburg 1809 –
Leipzig 1847

El mar en calma i venturós viatge,
op. 27. Obertura (1834)

12’

3 / LUDWIG VAN
BEETHOVEN
Bonn 1770 –
Viena 1827

33’Concert per a violí, violoncel, piano i
orquestra en Do major, op. 56 (1803-1804)	

I. Allegro
II. Largo
III. Rondo alla polacca

TRIO VIBRART:
Miguel Colom violí
Fernando Arias Fernández violoncel
Juan Pérez Floristán piano

2 / EDWARD ELGAR
Broadheath,
Worcester 1857 –
Worcester 1934

30’Concert per a violoncel i orquestra
en Mi menor, op. 85 (1919)

I. Adagio; Moderato
II. Lento; Allegro molto
III. Adagio
IV. Allegro. Moderato. Allegro, ma non troppo

Aurelien Pascal violoncel

PAUSA 20’

DIUMENGE 23 | 11h

ABRIL DE 2017

Rosanne Philippens violí • Trio VibrArt • Lawrence Foster director

PROGRAMA 1 9

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

El temps i la durada del concert són aproximats.

1 / FELIX
MENDELSSOHN
Hamburg 1809 –
Leipzig 1847

El mar en calma i venturós viatge,
op. 27. Obertura (1834)

12’

3 / BÉLA BARTÓK
Nagyszentmiklós,
Hongria 1881 –
Nova York 1945

36’Concert per a violí i orquestra núm. 2
BB117 (1937-1938)

I. Allegro non troppo
II. Andante tranquillo
III. Allegro molto

Rosanne Philippens violí		

PAUSA 20’

2 / LUDWIG VAN
BEETHOVEN
Bonn 1770 –
Viena 1827

33’Concert per a violí, violoncel, piano i
orquestra en Do major, op. 56 (1803-1804)	

I. Allegro
II. Largo
III. Rondo alla polacca

TRIO VIBRART:
Miguel Colom violí
Fernando Arias Fernández violoncel
Juan Pérez Floristán piano

E L T R I P L E ÉS M O LT M ÉS Q U E T R ES D av i d P u e r t a s Esteve

Parlar avui del nombre 3 ve al cas no solament perquè
tots els autors presents al programa, tant els de dissabte
com els de diumenge, van néixer en un any múltiple de 3;
o perquè el 3, en la música, té un paper important, sigui simbòlic
(que li preguntin a Mozart) o tangible (les estructures basades
en tres parts: sonata, concert, òpera…); o perquè avui hi ha
tres obres al programa…

El protagonisme del 3 s’escau perquè una d’aquestes peces és el Triple concert de
Beethoven, una obra única, especial, una peça que, incomprensiblement, ha restat
isolada en els darrers 200 anys, sense cap altra companya amb qui poder anar de
bracet. Per què només hi ha un triple al repertori internacional? Al llarg del segle XX
hi ha hagut una dotzena d’autors que ho han intentat —com ara Martinu o Casella—,
però amb obres que no s’han consolidat. Per cert: aquestes dues es van estrenar el
mil nou-cents… trenta-tres!

L’obertura de Mendelssohn El mar en calma i venturós viatge es basa en dos poemes
de Goethe que van esdevenir molt populars a Alemanya després de la seva publicació
(1795), i que ja Beethoven havia utilitzat per compondre una petita cantata l’any 1815.
Mendelssohn, que de ben jove havia conegut personalment el poeta, va compondre
aquesta obra simfònica als 19 anys, seguint fil per randa el contingut dels poemes: la
mar està en calma, però l’ambient és inquietant, un silenci profund regna dins l’aigua;
després, els núvols escampen, el cel s’obre i comença el viatge. El mateix autor en va
dirigir l’estrena el 7 de setembre de 1828 a Berlín.

Setanta anys després, Edward Elgar va utilitzar un tema d’aquesta obertura de
Mendelssohn a les Variacions Enigma (a la 13a variació), per referir-se a una amiga
que viatjava amb vaixell a l’altra banda del món. Aquestes variacions el van afirmar
com a gran compositor i, a partir d’aleshores, va aconseguir els èxits més notables.
El Concert per a violoncel d’Elgar s’ha consolidat com una de les obres indispensables
del repertori, però res no ho feia pensar el dia de l’estrena, en què va ser un fracàs
sonat. Aquell 27 d’octubre de 1919, la Simfònica de Londres no va tenir el seu dia.
Havien dedicat poc temps als assajos de l’obra, i el crític de The Observer, malgrat que
reconeixia la bellesa de l’obra i l’esforç del solista, Felix Salmond, va escriure: “Mai
aquesta meravellosa orquestra ha donat una imatge tan lamentable d’ella mateixa”.
L’obra no es va imposar definitivament fins a la gravació i les interpretacions que en
va fer Jacqueline du Pré l’any 1965 (també amb la Simfònica de Londres). És l’última
gran obra simfònica que va compondre Elgar, que aleshores tenia 61 anys, i presenta
un to més recollit i contemplatiu que no pas virtuosístic i espectacular. Hi ha qui
atribueix l’esperit elegíac d’alguns fragments a la tristor que li produïa veure com la
seva dona, Alice, s’anava apagant a poc a poc (de fet, va morir pocs mesos després
de l’estrena d’aquest concert), però la noblesa que amara tota l’obra s’imposa des
del primer compàs.

Bartók tenia clar que —a contracor— havia de marxar d’Europa, on l’auge del
nazisme el convertia en un autor molest (amb un posicionament polític i personal
molt clar, s’havia prohibit que les seves obres sonessin a les ràdios alemanyes i
italianes). Poc abans d’embarcar-se cap als Estats Units, però, va rebre l’encàrrec de
compondre un concert per a violí. El dedicatari, el violinista hongarès Zoltán Székely,
el va estrenar fa exactament 78 anys, el dia de Sant Jordi del 1939, amb l’Orquestra
del Concertgebouw d’Amsterdam. De seguida l’obra va gaudir d’una gran acceptació
entre el públic i entre els solistes, que la van incorporar al repertori sense dilació:
per la seva força, pel virtuosisme que exigeix, per la capacitat de comunicació, pel
tractament de l’instrument, que recorda sovint els violins gitanos del folklore bohemi,
pel final (l’obra té dos finals alternatius: el que va escriure originalment Bartók, amb
molta presència de l’orquestra, i el que li va demanar Székely, amb més focs artificials
per al solista), per la violència d’alguns passatges i pel bon gust amb el qual Bartók
aplica el seu particular “llenguatge modern”, sempre basat en l’arrel popular.

I ara sí, anem al Triple de Beethoven. Es tracta d’una obra única dedicada a una
formació que agradava molt a l’autor: al catàleg de Beethoven hi ha 11 obres per a violí,
violoncel i piano, un conjunt molt habitual a les cases particulars centreeuropees del
moment i per al qual els editors demanaven obres constantment, per proveir els músics,
professionals o aficionats, de partitures noves. Un dels mecenes de Beethoven de més
alt llinatge va ser l’arxiduc Rodolf, el darrer dels fills de l’emperador Leopold II, que
també era alumne seu de piano (i a qui va dedicar el Trio Arxiduc). Aquest personatge
va ser l’encarregat de tocar la part de piano de l’obra que escoltem avui, un concert
que dedica la part solista a un grup de tres instruments (a l’estil dels concerti grossi
de Vivaldi) i que la contraposa a una orquestra simfònica generosa (de fet, hi ha qui
el veu més com una simfonia concertant que no pas com un concert). Es va estrenar
el 1808 i es va catalogar just després de la Simfonia “Heroica” i abans de la Sonata
“Appassionata”. El Triple concert té un encant molt especial, sigui per la seva condició
d’obra única al repertori simfònic, sigui per l’extraordinari paper assignat al violoncel
(gens habitual a l’època, en què feia bàsicament el paper d’acompanyament), sigui
per la lleugeresa i la perfecció del darrer moviment (Rondo alla polaca), una aclucada
d’ullet al dedicatari de l’obra, el príncep polonès Lobkowitz.

CONDICIONS ESPECIALS PER ALS ABONATS A L’OBC

 Entreu a www.auditori.cat i participeu al sorteig de 15 entrades per a cada
una de les dues visites. Teniu temps fins al dilluns 24 d’abril per apuntar-vos. A
partir del dimarts 25 ens posarem en contacte amb els 30 guanyadors.

VISITA GUIADA AL PAVELLÓ MIES VAN DER ROHE
D i j o u s 2 7 d ’a b r i l a l e s 1 8 h i d i s s a b t e 2 9 d ’a b r i l a l e s 1 2 h

Un dels tresors arquitectònics
que amaga Barcelona, un
manifest a la modernitat.
Concebut per Ludwig Mies
van der Rohe i Lilly Reich com
a pavelló d’Alemanya per a
l’Exposició Internacional de
1929 va establir les bases
d’una nova arquitectura.
La seva reconstrucció, el 1986,
ens permet gaudir d’aquest
espai i deixar-nos embolcallar
per la seva atmòsfera. La tan
coneguda màxima Less is more
cobra aquí tot el seu sentit.

http://www.auditori.cat

PRIMERS VIOLINS Mauro Rossi*, 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 / Cecilia Blanes* / Adrián Centenero* / Vladimir Chilaru* SEGONS VIOLINS Alexandra
Presaizen, solista / Emil Bolozan, assistent / María José Balaguer / Jana Brauninger / Patricia
Bronisz / Assumpta Flaqué / Mireia Llorens / Melita Murgea / Antoni Peña / Josep Maria Plana /
Robert Tomàs / 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 / Irene Argüello* / Daniel
Perera* VIOLONCELS José Mor, solista / Vincent Ellegiers, assistent / Núria Calvo / Lourdes Duñó
/ Jaume Güell / Olga Manescu / Linda d’Oliveira / Jean-Baptiste Texier / Marc Galobardes* / Laia
Puig* CONTRABAIXOS Christoph Rahn, solista / Dmitri Smyshlyaev, assistent / Jonathan Camps /
Apostol Kosev / Josep Mensa / Matthew Nelson / Albert Prat / Nenad Jovic* FLAUTES Sara Ureña*,
solista invitada / 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 / Josep Fuster, assistent i 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 / Juan Conrado García, assistent solista / David Rosell, assistent TROMPETES Mireia
Farrés, solista / Adrián Moscardó / Angel Serrano, assistent / Carlos Bosch* TROMBONS Eusebio
Sáez, solista / Vicent Pérez / David Pérez* / Gaspar Montesinos, assistent / Raul García, trombó
baix TUBA Virgilio Mas* PERCUSSIÓ Joan Marc Pino, assistent / Juan Francisco Ruiz / Ignasi Vila
ARPA Magdalena Barrera CELESTA Daniel Espasa* ENCARREGAT D’ORQUESTRA Walter Ebenberger
RESPONSABLE DE DOCUMENTACIÓ MUSICAL Begoña Pérez RESPONSABLE TÈCNIC Ignasi Valero
PERSONAL D’ESCENA Joan Luis
*col·laborador

L’OBC va ser fundada per l’Ajuntament de Barcelona el 1944, consolidant el projecte de l’Orquestra
Pau Casals (1919-1937) que la guerra civil va interrompre. Avui dia, tot respectant l’esperit
original de Pau Casals, oberta al món i compromesa amb la societat, es cuida especialment
dels nostres artistes i el nostre patrimoni, i la seva missió és la de divulgar la música simfònica
clàssica des de mitjans del segle XIX fins a la creació contemporània.

L’Orquestra té la seu a L’Auditori de Barcelona, amb 24 programes de temporada estable, a més
d’altres concerts que volen acostar la música simfònica a tota la ciutadania: cinema en versió
original, òperes, concerts familiars, escolars i per a joves, o experimentant registres diferents
amb artistes d’altres gèneres. També ofereix concerts en llocs emblemàtics com la Sagrada
Família, la Plaça de la Catedral o la platja de la Barceloneta.

El primer director titular va ser Eduard Toldrà, i des del setembre de 2015 ho és Kazushi Ono,
càrrec que compagina amb la titularitat de l’Orquestra Metropolitana de Tòquio i de l’Orquestra
de l’Òpera de Lió. Al llarg de la seva trajectòria han dirigit l’OBC: Belohlavek, Celibidache, Decker,
Hogwood, Inbal, Koopman, Kreizberg, Krivine, López Cobos, Mas, Minkowski, Oue, Plasson, Ros-
Marbà, Rostropovich, Sinaisky, Slatkin... i entre els solistes convidats destaquen: Lang Lang,
Barenboim, Mutter, Stern, Lupu, Franz Peter Zimmermann, Volodos, Plácido Domingo, Montserrat
Caballé, Alícia de Larrocha, Teresa Berganza, Pinchas Zukerman, Argerich, Ida Haendel, Barbara
Hendricks, Joshua Bell, Hilary Hahn, Kremer, Truls Mork, Mullova, Anderzewsky, Fellner, Shaham,
Natalia Gutman, Buchbinder, Achúcarro, Arrau, Arthur Rubinstein... i molts d’altres.

L’OBC ha realitzat gires per diferents països d’Europa, Àsia i els EUA, actuant a: Musikverein,
Wiener Konzerthaus, Concertgebouw, Royal Albert Hall, Kennedy Center i Carnegie Hall.

O RQ U EST R A S I M FÒ N I CA D E BA RC E LO N A
I N AC I O N A L D E CATA LU N YA

Des de 2013, Foster ha ocupat el càrrec de director
musical de l’Òpera i de la Filharmònica de Marsella i
ha estat nomenat director honorari de la Gulbenkian
Orchestra després de deu anys de trajectòria com a
director artístic i director titular. Aquesta temporada,
Foster i l’orquestra completen una gira molt exitosa
a São Paulo i Rio de Janeiro. També va ser director
de la Filharmònica de Monte-Carlo, les simfòniques
de Jerusalem i Houston, l’Orquestra de Cambra de
Lausana i del Festival i l’Escola de Música d’Aspen.

Com a director convidat ha dirigit l’NDR
Radiophilharmonie d’Hannover, la Nemzeti
Filharmonikus Zenekar, la Copenhagen Phil, la
Narodowa Orkiestra Symfoniczna Polskiego Radia
de Katowice, la Nationaal Orkest van België i la
Konzerthausochester de Berlín. En el continent
asiàtic, tornarà a les filharmòniques de Xangai i
Hong Kong. Foster és també un gran director d’òpera
i ha demostrat als principals teatres lírics del món.
Aquesta temporada ha dirigit Madame Butterfly de
Puccini a l’Òpera Nacional Gal·lesa, Hamlet de Thomas
i Don Carlos, de Verdi a l’Òpera de Marsella. La seva
discografia inclou diversos enregistraments per a
PentaTone Classics, entre ells un CD molt aclamat d’El
baró gitano, de Strauss, amb l’NDR Radiophilharmonie
d’Hannover, i un CD amb peces per a violí de Bruch,
Chausson i Korngold, amb A. Steinbacher.

El 2013 va rebre l’Orfeó d’Or de l’Acadèmia Nacional
de Discografia Lírica, pel seu enregistrament de
L’estranger, de Vincent d’Indy, amb l’Opéra et Orchestre
National de Montpellier Languedoc-Roussillon.

 Foster va ser director titular
de l’OBC de 1996 a 2002.

©
 M

ar
c

Gi
no

t

L AW R E N C E FOST E R director

Tot i la seva joventut Pascal ja ha rebut el Grand Prix, el
Premi del Públic i el Premi Especial a la millor interpretació
al Concurs Emanuel Feuermann 2014, sota els auspicis
de D. Barenboim. El 2013 havia rebut el segon premi
del Concurs de violoncel Paulo, a Hèlsinki i, abans, havia
guanyat el Concurs Rostropovitx en la categoria júnior i
el Premi Guy Bonnemain al millor talent novell del Concurs
André Navarra de Tolosa.

Nascut en el si d’una família de músics, va estudiar a
París amb Ph. Müller i va assistir a les classes magistrals
de J. Starker a París, Basilea i Bloomington, a més
d’estudiar amb F. Helmerson a Prades i amb P. Wispelwey
a Beauvais. Actualment és alumne de F. Helmerson a
l’Acadèmia de Kronberg (Alemanya). Pascal ha actuat a
diversos festivals com el Tons Voisins d’Albi, l’Orangerie
de Sceaux, les Trobades Musicals de Calenzana, a La Folle
Journée de Nantes i a la del Japó, al Festival de Ràdio
de França o al de Montpeller.

El 2015 va ser admès al Programa de Patrocini de la
Fundació Orpheum per al Desenvolupament de Joves
Solistes i va tocar amb orquestres com la Tonhalle de
Zuric o la Simfònica Txaikovski i va actuar a Tòquio i
a Osaka, al Festival Beethoven de Bonn, al de Música
de Cambra Russa d’Hamburg i al de Mecklenburg, on
va rebre el Premi del Públic. El 2016 va tocar amb
l’Orchestre national des Pays de la Loire, les simfòniques
d’Hiroshima i de Nuremberg i la Filharmònica de Monte-
Carlo i el 2017 amb la Hong Kong Sinfonietta, la Deutsche
Radio Philharmonie Saarbrücken i la Brandenburgisches
Staatsorchester Frankfurt, interpretant el concert
d’Elgar. També té previst debutar a la Konzerthaus de
Berlín. El seu primer enregistrament està dedicat al
Sextet de Brahms i el segon al Concert per a violoncel
de Danzi. Pascal toca un violoncel fabricat el 1850 per
Charles-Adolphe Gand.

Pascal col·labora amb l’OBC
per primera vegada.

©
 S

hu
m

pe
i O

hs
ug

i

AU R É L I E N PASCA L violoncel

L’estil interpretatiu obert i comunicatiu de Philippens
li han permès guanyar el primer premi en el Concurs
Nacional Neerlandès de Violí (Concertgebouw
Amsterdam, 2009) i el Concurs Internacional de Violí
de Freiburg (2014). Ha actuat com a solista dirigida
per Y. Nézét-Sequin, X. Zhang, M. Tabachnik i S. Asbury,
amb orquestres com la Filharmònica de Friburg, la
Rotterdam Philharmonic Strings i la Simfònica de
Jerusalem, i actua sovint en sales com el Concertgebouw
d’Amsterdam, la Berliner Philharmonie o la Konzerthaus
Berlin. La temporada 2016-2017, ha actuat amb les
filharmòniques de Rotterdam i Stuttgart, la Simfònica
d’El Cairo i la Het Gelders Orkest al festival del músic
Guy Braunstein i al de Jean-Guihen Queyras.

També és una artista molt activa en l’àmbit cambrístic
i de recitals, participant en festivals d’Alemanya,
França, Anglaterra i Israel. Philippens va començar
a tocar el violí als tres anys i, més tard, els va
continuar al Conservatori de la Haia i a l’Acadèmia
Hanns Eisler de Berlín, graduant-se amb honors a les
dues institucions. Per recomanació personal de Janine
Jansen, Philippens toca un violí Stradivarius anomenat
«Barrere» de la Fundació Elise Mathilde, el mateix que
ha utilitzat Janine Jansen en els últims quinze anys.

Philippens col·labora amb
l’OBC per primera vegada.

©
 M

ar
co

 B
or

gg
re

ve

R O SA N N E P H I L I P P E N S violí

De totes les afinitats que acaben consolidant una
formació cambrística, no sempre la qualitat individual
de cadascun dels seus membres és la més important.
També és necessari que la convivència dins del grup
sigui fluïda perquè la relació humana que s’ha de donar
és estreta i complexa.

Miguel Colom (violí), Fernando Arias (violoncel) i Juan
Pérez Floristán (piano), integrants del Trío VibrArt,
reuneixen els elements que, combinats, donen lloc a
una formació amb personalitat pròpia, sense amagar la
marcada personalitat de cadascun. A banda de la llarga
amistat que els uneix, els tres han rebut una formació
musical similar, tant acadèmica (Escuela Reina Sofía de
Madrid i Hochschule für Musik “Hanns Eisler” de Berlín)
com artística en general, perquè continuen en actiu
com a docents al Conservatori Superior de Saragossa
i com a solistes amb la Konzerthausorchester Berlín, la
Simfònica de la BBC, l’Orquestra de la RTVE en escenaris
com el Wigmore Hall de Londres, entre d’altres.

El Trio Vibrart col·labora amb
l'OBC per primera vegada.

T R I 0 V I B R A RT

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 del concert per Catalunya Música i Radio Clásica de RNE.

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

... ELS ABONATS A L'OBC
Tenen activitats exclusives en altres equipaments
culturals. Visites guiades a museus, descomptes,
concursos, i molt més!

O B C : B AC H S I M FÒ N I C

→ 28, 29 i 30 ABR / SALA 1 Pau Casals
→ 20.30h, 19h -18h “La prèvia” xerrada
gratuïta amb l’entrada del concert - i 11h Preus de 10€ a 56€

CA M B RA : I N TO CA B L E S : V I L D E F R A N G I N I C O L AS A LTSTA E DT

→ 16 MAI / SALA 2 Oriol Martorell
→ 20.30h 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

ANTI GA : F E ST I VA L B AC H : C O N C E RTS D E B R A N D E N B U R G.
A K A D E M I E F Ü R A LT E M U S I K B E R L I N

→ 11 MAI / SALA 1 Pau Casals
→ 18h Preus de 10€ a 58€

www.ibercamera.com

El llac dels cignes
Orquestra Simfònica Txaikovski

Vladimir Fedosseiev, director
Varvara, piano

Rakhmàninov, Concert per a piano núm. 2
Txaikovski, Suite del ballet “El llac dels cignes”

Dilluns

24/04/17
20.30h L'AUDITORI

PROPER
CONCERT

ENS TOCA
LA MÚSICA

