
www.auditori.cat

Comenta aquest concert amb

#auditori #obc

Lepant 150
08013 Barcelona

ORQUESTRA SIMFÒNICA
DE BARCELONA
I NACIONAL DE CATALUNYA
K A Z U S H I O N O DIRECTOR TITULAR

Mitjans Patrocinadors

ANTONI WIT director
DENIS KOZHUKHIN piano

SIMFONIA
DEL NOU MÓN
KOZ H U K H I N I N T E R P R E TA
XO STA KÓV I TX

13, 14 i 15 D’OCTUBRE DE 2017
SALA 1 PAU CASALS

3 OBC SIMFONIA DEL NOU MON copia.indd 1 11/10/17 5:44

3 OBC SIMFONIA DEL NOU MON copia.indd 2 11/10/17 5:44

DIVENDRES 13 | 20.30h

OCTUBRE DE 2017

DISSABTE 14 | 19h

DIUMENGE 15 | 11h

Antoni Wit director • Denis Kozhukhin piano

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.

PROGRAMA 0 3

1 / WITOLD
LUTOSLAWSKI
Varsòvia 1913 - 1994

Mala Suita (Petita suite) (1951)

1a audició

	 Fujarka (Flauta)
	 Hurra-Polka
	 Piosenka (Cançó)
	 Taniec (Dansa)

11’

DMITRI
DMITRIEVITX
XOSTAKÓVITX
Sant Petersburg 1906 -
Moscou 1975

2 / Concert núm. 2 en Fa major per a piano
i orquestra, op. 102 (1957)	

	 Allegro
	 Andante
	 Allegro

Denis Kozhukhin piano

17’

3 / ANTONÍN
DVORÁK
Nelahozeves 1841 -
Praga 1904

40’Simfonia núm. 9 en Mi menor, op. 95,
“Nou Món” (1893)	

	 Adagio. Allegro molto
	 Largo
	 Sherzo: Molto vivace
	 Allegro con fuoco

PAUSA 20’

3 OBC SIMFONIA DEL NOU MON copia.indd 3 11/10/17 5:44

Tant Wit com Kozhukhin estan vinculats a Espanya d’una manera o una altra. El jove

Wit va debutar a València el 1977 amb ni més ni menys que la Pastoral de Beethoven i la

Cinquena de Txaikovski (llavors la programació era bastant més canònica). Des d’aquell

moment, el director polonès ha forjat una molt bona relació amb les orquestres de

l'estat, en què destaca la seva feina amb l’Orquestra Filharmònica de Gran Canaria el

1988 i, sobretot, el seu actual càrrec de director titular de l’Orquestra de Navarra. Que

el seu nom torni a la programació de l’OBC 2017-2018 representa una cita obligada per

a qualsevol amant de la bona música.

Per la seva banda, Kozhukhin es va formar a l’Escola Reina Sofia (aquella petita república

musical independent al cor de Madrid), però, encara que el seu repertori ofereix de vegades

algun Albéniz, el seu cavall de batalla han estat tres russos: Rakhmàninov, Prokófiev i

Xostakóvitx. La crítica el qualifica de valent i serè en les seves actuacions i, estimat públic,

heu de saber que utilitzar aquests dos adjectius junts per definir un mateix intèrpret només

passa quan fa molt, però molt de temps, que es toca el piano. Tan sols cal observar la

seva manera de tocar i comprovar-ne la data de naixement. «És la meva professió», diu

somrient Kozhukhin en una entrevista. I hi afegeix: «I és al que més temps dedico». Per

relaxar-se: unes hores a la cuina i una passejada per connectar amb la natura. Fa que tot

sembli tan senzill…

Certament, caldrà la seva gosadia per enfrontar-se al galopant Concert per a piano i

orquestra núm. 2 de Xostakóvitx, que amaga molts reptes pianístics sota una aparent

simplicitat i claredat formal. Dos blocs intrèpids assetgen un bellíssim Andante central,

com tres escenes d’una mateixa pel·lícula tan sols enllaçades amb breus cortinetes. He

d’admetre que, quan escolto la música de Xostakóvitx, sovint l’imagino al piano davant

d’una pantalla de cinema. Una fantasia no gaire lluny de la realitat: en aquell moment,

mitjan anys 1950, la composició de bandes sonores ocupava una bona part de la seva

producció. Encara que parlem d’un concert –fet per al lluïment del seu fill Maxim a

l’examen final de carrera–, és inevitable reconèixer en la seva música elements que ens

transporten al món cinematogràfic: una persecució, una gran entrada de la cavalleria o

la trobada de dos amants separats per la guerra.

COMENTARI per I r e n e C o l l a d o

La inspiració arriba als músics de vegades de maneres
inesperades. Cercar l’estat més adequat per aconseguir que això
passi és la seva feina com a creadors. Al llarg de la història l’han
trobat en poemes, en la natura, en lluites internes i externes,
en altres arts i en altres músiques.

3 OBC SIMFONIA DEL NOU MON copia.indd 4 11/10/17 5:44

Des de l’auge del poema simfònic, amb Liszt a l’avantguarda, entre molts altres, la

música no escènica ha anat estrenyent la seva relació amb referents externs, ja fos una

història, un poema o una imatge, fins a arribar al cinema del segle XX. El contraatac

de la simfonia –gènere gairebé desplaçat des de Beethoven–, a finals del segle XIX, va

seguir diversos camins: alguns rebutjaven qualsevol element extern que no fos la música

per ella mateixa (Brahms, per exemple), i altres intentaven conciliar la forma simfònica

amb l’estètica heretada de la música programàtica. Antonín Dvořák havia arribat el 1892

al Conservatori Nacional de Nova York amb la missió de trobar «la música nacional

americana» (del Nord), allò que aleshores preocupava tant allí com a tot Europa. Seguint

la norma del seu continent natiu, va escoltar músiques de fora del Conservatori –de

les comunitats afroamericanes, indígenes i irlandeses– i va llegir literatura que parlava

d’antigues llegendes –com el poema èpic La cançó de Hiawatha (Longfellow, 1855).

Amb tot allò que va aprendre va crear el que pensava que representaria sonorament

la nació acabada de formar: un univers de melodies que invocaven la natura i que, al

costat de la música acadèmica europea, havien de despertar en els oients la idea de

folklore (una música del poble) i arcaisme (que es remunta anys enrere). Tot això es la

seva Simfonia núm. 9: la Simfonia del Nou Món.

Aquestes dues obres, a més de ser de les més valorades pel repertori simfònic, totes

dues han estat part, d’una manera o d’una altra, de la història de la música del cinema.

Xostakóvitx, activament i directament, és responsable de més de trenta bandes sonores,

i inevitablement aquest fet envaeix també la resta del seu catàleg. El seu Concert per

a piano i orquestra núm. 2 es pot escoltar al llargmetratge Fantasia 2000, l’homenatge

a la gran creació de Disney Fantasia (1940), de la qual gaudirem al final d’aquesta

temporada. La Simfonia del Nou Món de Dvořák, indirectament, s’ha estudiat a les escoles

de composició de música per a cinema pel precedent que suposa en relacionar certs

sons i melodies amb els conceptes d’un món llunyà i fantàstic, així com una natura que

és bella i dura alhora. Qui sap? Potser algú és capaç de reconèixer-hi algun passatge al

més estil John Williams o Howard Shore…

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

OBC: QUADRES D’UNA EXPOSICIÓ DE MUSSORGSKI AMB NESTEROWICZ

BANDA MUNICIPAL DE BARCELONA: RHAPSODY IN BLUE AMB JOSEP COLOM.
 CONCERT INAUGURAL

→ 20, 21 i 22 OCT / SALA 1 Pau Casals
→ 20.30h, 19h i 11h

→ 22 OCT / SALA 1 Pau Casals
→ 18h (17h La Prèvia)

Preus de 10€ a 56€

Preu 16€

3 OBC SIMFONIA DEL NOU MON copia.indd 5 11/10/17 5:44

PRIMERS VIOLINS Christian Scholl*, 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 / Carlota Amargós* /
Laura Gaya* / David Olmedo* / Oleg Shport* / Renata Tanollari* 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 / Pere Bardagí* / Paola Caballero* / Ana Chiu* /
Gerrit Krosenbrink* / Annedilia Riestra* / Yulia Tsuranova* VIOLES Ashan Pillai, solista / Josephine Fitzpatrick,
assistent / David Derrico / Franck Heudiard / Christine de Lacoste / Sophie Lasnet / Michel Millet / Miquel
Serrahima / Jennifer Stahl / Andreas Süssmayr / María Juan* / Marc Tarrida* VIOLONCELS José Mor, solista
/ Vincent Ellegiers, assistent / Núria Calvo / Lourdes Duñó / Olga Manescu / Linda d’Oliveira / Jean-Baptiste
Texier / Irma Bau* / Magdalena Cristea* / Marc Galobardes* / Laia Puig* CONTRABAIXOS Christoph Rahn,
solista / Dmitri Smyshlyaev, assistent / Jonathan Camps / Apostol Kosev / Josep Mensa / Matthew Nelson /
Albert Prat / Enric Boixadós* FLAUTES Bea Cambrils / Marta Torres* / 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 Leite* TROMBONS Eusebio Sáez, solista / Vicent Pérez / Francisco Criado* / Gaspar
Montesinos, assistent / Raul García, trombó baix / Alejandro Raúl Forriols*, trombó baix / TUBA José Miguel
Bernábeu* PERCUSSIÓ Joan Marc Pino, assistent / Juan Francisco Ruiz / Ignasi Vila 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

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, tot mantenint
l’esperit original de Pau Casals, oberta al món i compromesa amb la societat, té especial cura
dels nostres artistes i del nostre patrimoni, i té com a missió divulgar la música simfònica
principalment 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: cinema en versió original, concerts familiars i
escolars, música experimental, òperes i música de cambra. També es presenta a llocs emblemàtics
com la Plaça de la Catedral, la platja de la Barceloneta o la Sagrada Família.

El primer director titular va ser Eduard Toldrà, i des del setembre de 2015 ho és Kazushi Ono,
que també és titular de l’Orquestra Metropolitana de Tòquio. Altres titulars han estat 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 Rostropovitx 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 Anderzewski, Gil Shaham, Rudolf Buchbinder,
Joaquín Achúcarro, Claudio Arrau, Arthur Rubinstein... L’OBC ha realitzat gires per Europa, Àsia
i els EUA i ha actuat a sales com Musikverein, Wiener Konzerthaus, Concertgebouw, Royal
Albert Hall, Kennedy Center o Carnegie Hall.

ORQUESTRA SIMFÒNICA DE BARCELONA
i NACIONAL DE CATALUNYA

3 OBC SIMFONIA DEL NOU MON copia.indd 6 11/10/17 5:44

A N TO N I W I T director

D E N I S KOZ H U K H I N piano

Wit ha treballat amb les millors orquestres, incloses la
Filharmònica de Berlín i la de Xina i les simfòniques de
Mont-real i de la BBC. Va ser director de la Filharmònica de
Varsòvia durant 12 anys, i actualment és director principal
i artístic de la Simfònica de Navarra i director honorari de
la Filharmònica de Cracòvia. El 1971 va guanyar el Concurs
Karajan de direcció i va ser ajudant del mític mestre al
Festival de Pasqua de Salzburg. La seva discografia inclou
CDs extensament premiats: els concerts per a piano de
Prokófiev amb el Diapasó d’Or i el Gran Premi de la Nova
Acadèmia del Disc, el primer enregistrament del Concerto-
Cantata de Górecki pel qual va rebre un premi Choc i un CD
amb obres de Penderecki que va guanyar un Grammy el 2013.

Els seus compromisos recents i futurs inclouen concerts amb
l’Orquestra Estatal Saxona de Dresden, el Teatro Colón de
Buenos Aires, La Simfònica de la BBC, l’Orquestra Nacional
d’Espanya, l’Orquestra Estatal del Weimar, l’Orquestra
Simfònica de la Ràdio Nacional Polonesa, la Nova Filharmònica
del Japó i l’Orquestra de Cleveland.

Amb una tècnica i una maduresa extraordinària, va guanyar el
Concurs Reina Elisabeth de Brussel·les als 23 anys i col·labora
amb orquestres com la Nacional de França, les simfòniques
de Pittsburgh, Houston, Sao Paulo o la BBC o l’Orquestra
Mariïnski i directors com Noseda o Gergiev. La temporada
2014-2015 va fer una gira per la Xina amb la Simfònica
Escocesa de la BBC, va participar al Festival de Salzburg,
va tocar amb la West Eastern Divan Orchestra, dirigit per
Barenboim, al Concertgebouw d’Amsterdam, al Wigmore
Hall, al Festival de Lucerna, al Konzerthaus de Viena, etc.
El seu primer CD recull Les Sonates per a piano núm. 6, 7 i
8 de Prokófiev, i el segon les Sonates de Haydn.

Nascut a Nizhni Novgorod, Rússia, el 1986, en el si d’una
família de músics, va començar els estudis de piano als 4 anys
i va continuar a l’Escola Balakirev i a la Reina Sofía de Madrid.
A la seva graduació va ser millor alumne de l’any i com a
millor grup de cambra, el seu Trio Cervantes. En l’àmbit
cambrístic col·labora amb artistes com Renaud i Gautier
Capuçon, Janine Jansen, Vadim Repin, Jerusalem Quartet,
Pavel Haas Quartet, Jörg Widmann o Alisa Weilerstein.

Antoni Wit va dirigir l’OBC
per darrera vegada el mes
de novembre de 2015.

Denis Kozhukhin col·labora
amb l’OBC per primera
vegada.

©
 P

au
lM

ar
cM

it
ch

el
l

3 OBC SIMFONIA DEL NOU MON copia.indd 7 11/10/17 5:44

 Apunteu-vos-hi a www.auditori.cat fi ns al 22 d’octubre i podreu aconseguir una
de les 15 entrades dobles disponibles per a cada una de les dues visites. A partir
del dia 23 ens posarem en contacte amb els 30 guanyadors.

ACTIVITAT EXCLUSIVA PER ALS ABONATS A L’OBC
D i j o u s 2 6 d ’o ct u b r e a l e s 2 0 h i a l e s 2 1 h (g r u p s d e 3 0 p e r s o n e s)

V i s ita g u i a d a a p o r ta
ta n ca d a a l ’ex p os i c i ó
L’ i nfe r n se g o n s Ro d i n
d e l a Fu n d a c i ó M a pfre

La Porta de l'Infern d’Auguste
Rodin és una icona de l’art de
fi nals de segle. L’exposició aplega
un centenar d’escultures (entre
les que es troben El petó i El
pensador) i una trentena dibuixos
així com diverses maquetes i
models que permeten seguir
el procés creatiu de l’escultor i
l’evolució que la Porta va anar
patint al llarg dels anys.

Le
 B

ai
se

r,
 c

a.
 1

8
8

1-
18

8
2

. M
u

sé
e

R
o

d
in

, P
ar

ís
. ©

 A
g

en
ce

 p
h

o
to

g
ra

p
h

iq
u

e
d

u
 m

u
sé

e
R

o
d

in
 -

 J
ér

ô
m

e
M

an
o

u
ki

an

3 OBC SIMFONIA DEL NOU MON copia.indd 8 11/10/17 5:44

