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

3, 4 i 5 DE FEBRER DE 2017
SALA 1 PAU CASALS

JAN WILLEM DE VRIEND director
GIULIANO CARMIGNOLA violí

FESTIVAL MOZART:
LES TRES ÚLTIMES SIMFONIES

#auditori #obc
Comenta aquest concert amb

Mitjans Patrocinadors

Segueix-nos a

N Ú M .

11

www.auditori.cat

barcelona.cat/barcelonainclusiva
@AcordCiutada

La música amb
la infància
en risc
“Al meu entendre, la primera trobada d'un
infant amb la música hauria de ser tal que
desperti i estimuli la seva fantasia, el seu
món afectiu, els seus somnis i potser fins i
tot la seva ambició.”

Yehudi Menuhin (violinista i director
d’orquestra, 1916-1999).

Quants Mozart no poden desenvolupar
el seu talent pel fet de viure en un entorn
desfavorable?

Des de la Xarxa de Centres Oberts de
Barcelona ajudem els infants i
adolescents a descobrir i construir el seu
projecte de futur, a desenvolupar tot el
seu potencial i, especialment, a superar
les barreres derivades de la seva
situació.

La Xarxa aplega 24 centres presents
als territoris més vulnerables de la ciutat.

Promou:

DIVENDRES 3 | 20.30h

FEBRER DE 2017

Giuliano Carmignola violí • Jan Willem de Vriend director

PROGRAMA 11

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 /

WOLFGANG AMADEUS MOZART Salzburg 1756 – Viena 1791

El rapte del serrall, K.384. Obertura (1782) 6’

25’2 /

3 / 29’Simfonia núm.39 en Mi bemoll major, K. 543 (1788)
Adagio - Allegro

Andante con moto

Menuetto: Allegretto

Finale: Allegro

PAUSA 20’

Concert per a violí i orquestra núm.3 en Sol major, K. 216 (1775)	
Allegro

Adagio

Rondo: Allegro

Giuliano Carmignola violí		

DISSABTE 4 | 19h

FEBRER DE 2017

Giuliano Carmignola violí • Jan Willem de Vriend director

PROGRAMA 11

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 / El rapte del serrall, K.384. Obertura (1782) 6’

25’2 /

3 / 35’Simfonia núm.40 en Sol menor, K. 550 (1788)
Molto Allegro

Andante

Menuetto: Allegretto

Allegro assai

PAUSA 20’

Concert per a violí i orquestra núm.3 en Sol major, K. 216 (1775)

Allegro

Adagio

Rondo: Allegro

Giuliano Carmignola violí		

WOLFGANG AMADEUS MOZART Salzburg 1756 – Viena 1791

DIUMENGE 5 | 11h

FEBRER DE 2017

Giuliano Carmignola violí • Jan Willem de Vriend director

PROGRAMA 11

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 / 6’

25’2 /

3 / 31’Simfonia núm.41 en Do major, K.551 "Jupiter" (1788)

Allegro Vivace

Andante Cantabile

Menuetto: Allegretto

Molto Allegro

PAUSA 20’

Concert per a violí i orquestra núm.3 en Sol major, K. 216 (1775)

Allegro

Adagio

Rondo: Allegro

Giuliano Carmignola violí		

WOLFGANG AMADEUS MOZART Salzburg 1756 – Viena 1791

El rapte del serrall, K.384. Obertura (1782)

C O M E N TA R I P e r e -A l b e r t B a l ce l l s

Vitalisme optimista, tragicomèdia i irradiació triomfal segellen
el simfonisme clàssic a les tres últimes simfonies de Mozart

A 19 anys, esgotades ja les grans gires continentals com a nen prodigi, Mozart es troba
enclaustrat de nou a la seva ciutat natal de Salzburg. Com a Konzertmeister al servei de la
cort de l’arquebisbe Colloredo, l’any 1775 escriu els seus cinc concerts per a violí i orquestra.
En ells, com a moltes obres d’aquesta època, Mozart no hi va defugir la galanteria que la
societat esperava, i la va transfigurar per dins. Al primer temps del Concert núm. 3 respirem
una música vitalista d’aire lliure, amb una altivesa sana i contagiosa, amanida amb tocs de
virtuosisme zíngar. L’Adagio desplega una àmplia meditació somiadora, emotivament alterada
per una constant palpitació rítmica de fons, d’efecte alhora anhelant i hipnòtic. Una velada
llum nocturna cobreix tot el moviment, produïda pel fet que les cordes toquen amb sordina,
i per la substitució dels oboès del primer temps pel timbre més suaument eòlic de les flautes.
Al rondó final esclata la festa, que Mozart acaba convertint en un veritable popurri, és a
dir, en una juxtaposició de tonades de ritme i expressió contrastants. Així, hi sentim des
d’una complanta de romança ritmada a la manera d’una gavota lenta, fins al voluntarisme
humorista del Lied popular holandès Wilhelm van Nassau. Molt probablement, Mozart mateix
tocava aquests concerts, i per tant improvisava les cadències. Aquesta seria la causa que
no ens n’hagués arribat cap d’escrita per la seva mà per a cap dels tres moviments.

Sis anys més tard, el 1781, Mozart trenca amb l’arquebisbe Colloredo i s’estableix a Viena
com a músic independent. Una decisió molt arriscada en una època en què el músic no
tenia gairebé cap altra possibilitat professional que la de servir l’Església o la cort d’algun
príncep. Per imposar-se al públic, Mozart necessitava un gran èxit, i això va arribar l’any
següent amb l’òpera El rapte del serrall. A la seva obertura esclata a plena eufòria tot
el món de la turqueria, tant de moda a Viena en aquell moment, amb la seva colorista
instrumentació de platerets, triangle i bombo, i una marcialitat rítmica arquetípicament
associada a la música militar dels geníssers, els soldats d’infanteria turcs.

L’èxit d’El rapte del serrall va propulsar la carrera de Mozart a Viena, que va culminar els
anys 1784-1786. Després, el públic el va anar abandonant, fins que a l’estiu del 1788, sol
en un suburbi de la capital, Mozart va escriure, una darrere l’altra, les seves tres últimes
simfonies. Durant molt de temps es va imposar la visió romàntica segons la qual no les
va escriure per a cap circumstància concreta, sinó com una mena de missatge pòstum a
la posteritat. Avui se sap que hi va haver possibles finalitats, relacionades sobretot amb
els viatges a Berlín i Frankfurt del 1789 i el 1790. En tot cas, la qüestió que plantegen
d’entrada és si van ser concebudes com a trilogia. Segons la hipòtesi que les entén com
una trilogia maçònica, la Simfonia núm. 39 representaria la petició d’admissió en el procés
iniciàtic i expressaria l’exultació entusiàstica en emprendre un nou camí espiritual. A la
Simfonia núm. 40 s’obriria el pou dels dubtes, angoixes i aprensions inherents al procés
d’iniciació, i a la Simfonia núm. 41 s’expandiria el triomf final. Sigui certa o no, aquesta
hipòtesi pot constituir, entre altres, un punt de referència per escoltar cadascuna de les
tres simfonies com a obres autònomes impregnades d’allò que sempre anima per dins una
simfonia clàssica, és a dir, l’esperit de l’obertura d’òpera.

La Simfonia núm. 39, per exemple, es deixaria relacionar d’una manera suggeridora
amb els continguts iniciàtics de La flauta màgica. La imposant solemnitat ritual amb
què comença la introducció lenta del primer Allegro convoca a l’inici dels treballs, i
l’insistent ritme percudit que segueix ens mostra Tamino trucant a les portes del temple.
La rebuda inefablement afectuosa que el primer tema de l’Allegro té preparada per a
l’heroi desferma en ell el tonificant voluntarisme rítmic que dominarà aquest moviment.
La marxa que sentim a l’Andante con moto ens sumeix en el mateix clima de recolliment
i concentració meditativa que la marxa dels sacerdots amb què comença el segon acte
de La flauta màgica. I als dos interludis d’aquest moviment, fortament dramatitzats, hi
clama el pressentiment tràgic de l’heroi davant les proves que l’esperen. Però el minuet,
amb la seva actitud de ferma resolució, sòlidament ritmada, confirma l’autoconfiança
«olímpica» de Tamino davant qualsevol perill. Finalment, a l’últim Allegro es desbrida
l’eufòria. La vivacitat espurnejant i furtiva del primer tema genera aviat un perpetuum
mobile assedegadament embriagat d’una energia triomfal exultant.

L’òpera imaginària que tindria com a obertura la Simfonia núm. 40 reuniria d’una
manera coherent elements que, presos per separat, fan pensar en òperes diverses de
Mozart. El Molto allegro inicial remet més aviat al món de Don Giovanni. El suplicant criat
Leporello tartamudeja llastimosament al famosíssim i balbotejant tema amb què comença
l’obra, mentre Don Giovanni exhibeix en expansives proclames la seva idiosincràtica
fatxenderia. La calma insondable de l’Andante, embolcallada en una besllum sobrenatural,
sembla orientar-nos cap a La flauta màgica en la mesura en què ens infon la serenor
espiritual del món de Sarastro, mentre l’esperit dels tres nens travessa el moviment en
una garlanda ininterrompuda feta de parelles flotants de notes. I, després del tràgic
voluntarisme heroic del minuet, l’Allegro assai final ens retorna al Don Giovanni, a
l’escena del sopar: hi podem sentir l’espectre del Comanador trucant implacablement a
la porta, els espasmes tremolosos del bufó Leporello i l’heroica exasperació demoníaca
de Don Giovanni. És a dir, una veritable forja simfònica en què es fonen els extrems més
diametrals de tragèdia i comèdia.

La Simfonia núm. 41 (que algú, possiblement l’empresari anglès de concerts Salomon,
va anomenar Júpiter a principis del segle XIX) organitza les seves energies de manera
que culminin a l’últim temps. L’Allegro vivace inicial anuncia ja un altisonant triomf, que
Mozart matisa humorísticament en incloure-hi un tema extret d’una de les seves àries
bufes de concert (Un bacio di mano, K. 541). L’Andante cantabile ens recorda que el
triomf anunciat encara ha de superar greus dificultats. Orfeu demana que se li obrin les
portes de l’Hades i rep d’entrada dues contundents negatives. Després ha de travessar
zones tenebroses, i acaba expressant un anhel més suplicant que confiat. El Menuetto
restaura un voluntarisme lluitador de ressonàncies èpiques. I, amb el Molto allegro final,
Mozart fa arribar el simfonisme clàssic al seu clímax. En aquesta astoradora simbiosi
de sonata i fuga, la severa barrera de l’homogeneïtat temàtica, tan consubstancial
al contrapunt barroc, salta pels aires en una veritable alquímia polifònica que entra
de ple en l’àmbit escènic per respirar-hi la inesgotable diversitat espiritual de l’òpera
clàssica. Es tracta d’una síntesi d’àmbit superior que, amb una qualitat enlluernadora,
alimenta la hipòtesi segons la qual el majestuós tema inicial prové de l’himne gregorià
Lucis Creator, himne que lloa la condició de Déu com a creador de la llum.

PRIMERS VIOLINS Timur Janikashvili*, 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 / Ana Chiu* / Laura Gaya* / Francesc Puche* 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 / Yuliya Storonska* / Paola Caballero* / Yulia Tsuranova* VIOLES Ashan Pillai,
solista / Josephine Fitzpatrick, assistent / Franck Heudiard / Christine de Lacoste / Sophie Lasnet /
Michel Millet / Miquel Serrahima / Jennifer Stahl / Andreas Süssmayr VIOLONCELS José Mor, solista
/ Vincent Ellegiers, assistent / Núria Calvo / Lourdes Duñó / Jaume Güell / Olga Manescu / Linda
d’Oliveira / Jean-Baptiste Texier CONTRABAIXOS Christoph Rahn, solista / Dmitri Smyshlyaev,
assistent / Jonathan Camps / Apostol Kosev / Josep Mensa / Albert Prat FLAUTES 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 / Elvira Querol* / 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 TROMBONS Eusebio Sáez, solista / Vicent Pérez / Gaspar
Montesinos, assistent / Raul García, trombó baix TIMPANI Javier Odriozola* PERCUSSIÓ Joan
Marc Pino, assistent / Juan Francisco Ruiz / Ignasi Vila / Ivan Herranz* 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 (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

·	Director principal de l’Orkest van het Oosten d’Enschede
des del 2006

·	Director principal de la Residentie Orkest de la Haia
des de la temporada 2015-2016

·	Director convidat principal de l’Orchestre National
de Lille des del setembre de 2016

De 1982 a 2015, de Vriend va ser director artístic i violinista
del Combattimento Consort Amsterdam, que ell mateix va
fundar i que va aconseguir molts èxits, especialment amb
obres poc conegudes dels segles XVII i XVIII i del repertori
clàssic neerlandès d’avantguarda. També va assolir un gran
èxit internacional després d’arrencar amb una sèrie pròpia
al Concertgebouw d'Amsterdam.

Alguns dels seus compromisos més recents inclouen
l’Orkest van het Oosten, la Philharmonie Zuidnederland,
la Residentie Orkest, la Rotterdams Philharmonisch, la
Royal Concertgebouw, la National Orchestra of Flanders,
l’Orchestre National de Lille, la Konzerthaus Orchester
Berlin, l’NDR, la Philharmonie Stuttgart, la WDR, la Tonhalle,
la Bergen Philharmonic i la Melbourne Symphony.

Nascut a Treviso, va estudiar amb el seu pare, i, més tard, a
l’Accademia Musicale Chigiana i al Conservatori de Ginebra.
Actua en els millors escenaris del món amb directors com E.
Inbal, G. Sinopoli D. Gatti, C. Hogwood, i F. Brüggen, entre
d’altres. El seu treball amb I Virtuosi di Roma els anys setanta
va ser molt significatiu i, sovint, col·labora amb orquestres
com la Venice Baroque Orchestra, la Kammerorchester Basel,
Il Giardino Armonico, l’Akademie für Alte Musik, etc.

Ha rebut premis importants per enregistraments amb Erato
Records, Divox Antiqua i Sony. Amb Deutsche Grammophon
té un contracte d’exclusivitat. El més recent, Bach: Violin
Concertos, amb el Concerto Köln, va guanyar el Diapasó
d’Or 2015 i, al mateix any, Sony va publicar el seu nou CD
Beethoven: Triple Concerto, amb la Kammerorchester Basel,
la violoncel·lista S. Gabetta, el pianista D. Lazic i Antonini. Ha
impartit classes a l’Accademia Musicale Chigiana de Siena i
ensenya a l’Escola de Lucerna, a més de ser membre de la
Regia Accademia Filarmonica de Bolonya i de l’Accademia
Nazionale di Santa Cecilia.

Jan Willem de Vriend és
director convidat principal
de l’OBC des de la temporada
2015-2016

Carmignola col·labora amb
l’OBC per primera vegada en
aquest concert.

©
 M

ic
hi

el
 v

an
 N

ie
uw

ke
rk

©
 A

nn
a

Ca
rm

ig
no

la
 /

 D
G

JA N W I L L E M D E V R I E N D director

G I U L I A N O CA R M I G N O L A violí

VINE A VEURE
L’OBC EN FORMAT

DE CAMBRA

PROPERS CONCERTS
12 de març, 23 d’abril, 30 d’abril i 21 de maig de 2017

La sala-auditori Eduard Toldrà del Conservatori va ser el primer lloc
d’assaig de l’Orquestra, l’any 1943. Gairebé 75 anys després, aquest
espai acollirà, cada mes, un concert de les formacions de cambra de
l’OBC relacionat amb la proposta del concert simfònic de la setmana
següent a L’Auditori.

Christian Farroni fl auta
Franck Heudiard viola
Magdalena Barrera arpa

COMPROMíS AMB
LA DIVERSITAT

FUNCIONAL

TRIOS AMB
FLAUTA I ARPA

DIUMENGE
12 FEBRER 2017

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

CONCERTS

GRATUÏTS
A LES18h

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 entrada gratuïta al Museu de la Música
el mateix dia del concert!

CAM B RA : T R I O H EC K E R / H AG N E R / H E L C H M E N

→ 16 FEB / 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

O B C : K A Z U S H I O N O D I R I G E I X M OZ A RT I B R A H M S

→ 17, 18 i 19 FEB 2017 / SALA 1 Pau Casals
→ 20.30h, 19h i 11h Preus de 10€ a 56€

AN TI GA : A L’ E S PAG N O L E , FA N TAS I A E S C È N I CA ,
C I A . A N TO N I O R UZ & AC CA D E M I A D E L P I AC E R E

→ 3 MAR / SALA 2 Oriol Martorell
→ 20.30h - 20 h “La prèvia” xerrada gratuïta

amb l’entrada del concert
Preu 28€

www.ibercamera.com

Haydn, Concert per a trompeta | Mozart, Concert per a piano núm. 9 “Jeunehomme”
Mozart, Simfonia núm. 41, K. 551, “Júpiter”

SIMFONIA
JÚPITER

Orquestra Filharmònica Nacional d’Hongria
Mireia Farrés, trompeta | Deszö Ranki, piano

János Kovács, director

Dilluns, 20 de febrer de 2017 - 20.30 H

Mireia Farrés
©May Zircus

In Memoriam Zoltán Kocsis

