
VILDE FRANG
I NICOLAS ALTSTAEDT:
LOCKENHAUS ON TOUR

MÚSICA DE

CAMBRA

17 D’OCTUBRE DE 2015
SALA 2 ORIOL MARTORELL

VILDE FRANG violí
JAMES BOYD viola
NICOLAS ALTSTAEDT violoncel
ALEXANDER LONQUICH piano

#auditori #cambra
Comenta aquest concert ambSegueix-nos a

OCTUBRE 2015 DISSABTE 17 19.30h

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. Mitjans patrocinadors

P R O G R A M A

1 / RICHARD
STRAUSS
Munic 1864 -
Garmisch-Partenkirchen
1949

Quartet amb piano en Do menor, op. 13
(1883-1884)

	 Allegro
	 Presto
	 Andante
	 Vivace

40’

2 / JOHANNES
BRAHMS
Hamburg 1833 -
Viena 1897

Quartet amb piano núm. 1 en Sol menor, op. 25
(1861)

	 Allegro
	 Intermezzo (Allegro ma non troppo)
	 Andante con moto
	 Rondo alla zingarese (Presto)

40’

PAUSA 15’

Richard Strauss va estrenar el Quar-
tet op. 13 a Weimar el 8 de desembre
de 1885. Ell mateix va tocar la part de
piano i el van acompanyar tres membres
del Quartet Halír. L’obra es va tornar a
interpretar al gener de 1886 a Meinin-
gen, ciutat on Strauss treballava com a
director d’orquestra de la cort ducal. La
Societat Berlinesa d’Artistes Musicals
va premiar la partitura amb 300 marcs,
una quantitat tan important a l’època
que, pocs mesos després, va permetre al
músic viatjar a Itàlia per primera vegada.

La gestació del Quartet op. 13 entre
1883 i 1884 es va desenvolupar en un pe-
ríode clau per a la formació i el futur del
jove Strauss: acabada l’escola secundària
i, després d’un any a la universitat, va
decidir dedicar-se plenament a la carrera
musical. Tot i les primeres dificultats, va
mantenir el suport del seu pare i aconse-
guí dues fites importantíssimes: l’ajuda i
l’admiració del director d’orquestra Franz
von Bülow i l’oportunitat de conèixer per-
sonalment Johannes Brahms.

Strauss i Brahms es van trobar per pri-
mera vegada a l’octubre de 1884, du-
rant l’estrena de la Quarta simfonia del
compositor d’Hamburg qui, ja llavors, era
considerat un dels grans hereus de la
música alemanya. Al començament d’any,
Strauss havia pogut escoltar fins a qua-
tre vegades la seva Tercera simfonia, i
des d’aleshores s’havia sentit «aferrat
a Brahms», tal com explicà per carta a
l’amic Thuille. El Quartet op. 13, compost
en aquestes circumstàncies, està im-
pregnat de l’estil compositiu “brahmsià”;
sobretot l’Allegro, amb el característic
desenvolupament de breus elements mo-
tívics a la part central del moviment.

Cal dir que Brahms no va trobar cap
«genialitat especial» en Strauss i que,
probablement, aquell escepticisme res-
ponia a la distància generacional. De
fet, dues dècades abans, al jove Brahms
també li passà el mateix.

Decidit a independitzar-se dels seus pa-
res, el 1861 havia llogat una habitació
a Hamm, una barriada prop d’Hamburg.
Havien passat cinc anys des de la mort del
seu mestre i mentor, Robert Schumann, i
era un desconegut per a l’audiència vie-
nesa, a la qual es presentaria el 1862.
En aquell impàs entre l’anonimat i el re-
coneixement havia acabat de compondre
una partitura que feia anys que tenia
esbossada, el Quartet op. 25, colossal en
la forma i també en el caràcter, heroic i
vigorós. L’obra es va estrenar, encara, en
la discreció i la informalitat dels salons
privats d’Hamburg el 1861. Els intèrprets
van ser John Böie, al violí; F. Breyther,
a la viola; Louis Lee, al violoncel, i Clara
Schumann, l’amiga i confident, al piano.

Un dia, Brahms va tenir vint-i-vuit anys
i Strauss, vint-i-un. Ells també van ser
joves. Com tots els compositors, com tots
els intèrprets.

C O M E N TA R I
A n na C osta l i Fo r n e l l s

Va guanyar el premi Credit Suisse Young Artist 2012,
debutant amb la Filharmònica de Viena i B. Haitink al
Festival de Lucerna. Ha actuat amb orquestres com
Philharmonia, Gewandhaus de Leipzig, Filharmònica
d’Oslo, Mahler Chamber, Orquestra de París, Bayerischen
Rundfunk i NHK amb Ashkenazy, Jansons, Fischer,
Jurowski, Petrenko, Järvi, Salonen i Temirkanov i té
previst debutar amb la Filharmònica de Ràdio França, les
simfòniques d’Hamburg i Ràdio Stuttgart, la Deutsches
Symphonie de Berlín, i la Filharmònica de Berlín amb
Rattle. Participa sovint en els festivals de Salzburg,
Verbier, Lucerna, Proms, Rheingau, Lockenhaus, Enescu
i Primavera de Praga i el 2016 serà artista resident
del Festival de Mecklenburg-Vorpommern. Ha treballat
amb artistes com G. Kremer, Y. Bashmet, L. Power, N.
Altstaedt, S. Isserlis, T. Mørk, L. Andsnes, M. Argerich
o el Quartet Ebène i, habitualment, forma duo amb el
pianista M. Lifits, amb qui el 2016 debutarà al Carnegie
Hall. Frang enregistra en exclusiva per a Warner Classics
i ha rebut molts premis.
Nascuda a Noruega, als 12 anys va debutar amb la
Filharmònica d’Oslo i M. Jansons. Va estudiar amb
K. Blacher, A. Chumachenco i M. Uchida, després de
guanyar, el 2007, la beca Borletti-Buitoni i, de 2003 a
2009, va gaudir d’una beca de la Fundació A.S. Mutter.
Toca un violí Vuillaume de 1864.

Considerat un dels millors músics de cambra de la
Gran Bretanya, ha estat membre del Raphael Ensemble
durant cinc anys i fundador del Quartet Vellinger, el
2001 va crear el London Haydn Quartet, reconegut
pel seu estil propi i especialista en Haydn, de qui han
enregistrat els quartets per a Hyperion amb gran
èxit de crítica. Com solista i director de l’Orquestra
de Cambra d’Irlanda ha participat en el Festival
d’Aldeburgh amb T. Adès. També va ser molt ben rebut
el seu enregistrament de la música de York Bowen amb
el pianista B. Forsberg. Els seus projectes inclouen
la interpretació dels trios de corda de Beethoven
amb P. Cropper i P. Watkins. Sovint és convidat com a
primer viola per grups amb instruments d’època com
el Dunedin Consort, l’English Bach Soloists i Arcangelo.
També és cofundador de MusicWorks –un curs de
música de cambra per a joves solistes– i professor a
la Universitat de Cambridge. Ha impartit masterclass a
la Juilliard School, les universitats d’Indiana i Toronto
i al Banff Centre de Canadà, a més de publicar articles
a la revista Strad.

vilde frang
violÍ

JAMES BOYD
viola

Fotografia → © Marco Borggreve

Fotografia → © Georgia Bertazzi

Fotografia → © Marco Borggreve

Guanyador de concursos i premis com el Credit Suisse
Young Artist, també ha rebut una beca Borletti Buitoni. El
2010 va debutar amb la Filharmònica de Viena i Dudamel
al Festival de Lucerna i, properament, actuarà amb la
Tonhalle de Zuric, les filharmòniques Txeca, Holandesa i
de Rotterdam, les simfòniques de Viena, Berlín, Bamberg,
Hannover, Frankfurt, Stuttgart, Hèlsinki, Stavanger
i Txaikovski, Tokio Metropolitan, Tapiola Sinfonietta,
Kremerata Báltica i Simón Bolívar, amb mestres como
Ashkenazy, Fedoseyev, Marriner, Norrington, Davis,
Boreyko, Fischer, Davies, Marcon y el clavecinista J.
Cohen i Arcangelo. Sovint actua al festival de Salzburg, la
Konzerthaus i el Musikverein de Viena, el Concertgebouw
o el Wigmore Hall, encarrega obres a compositors com
J. Widmann, T. Adès, F. Say o M. Pintscher i treballa
amb solistes com A. Lonquich, V. Frang, P. Kuusisto o
el Quartet Ebène, a més de ser artista invitat de la
Chamber Music Society al Lincoln Center. Ha enregistrat
obres de Haydn, Ligeti, Schumann, Killmayer, Txaikovski,
Gulda, C.P.E. Bach, Xostakóvitx i Weinberg i té previst
un CD amb Fazil Say. Des del 2012 es director artístic
del Festival de Lockenhaus i de la Filharmònica Austro-
Húngara Haydn. Toca un violoncel Gigli 1770 i un violoncel
modern König 2012.

Lonquich actua regularment arreu d’Europa, els EUA, Japó
i Austràlia, en festivals com Salzburg, Ruhr, Schleswig-
Holstein, Lucerna, Cheltenham, Edimburg, Schubertiade
de Schwarzenberg, Lockenhaus, Beethovenfest de Bonn i
Varsòvia, amb directors com C. Abbado, Ph. Herreweghe,
H. Holliger, T. Koopman, E. Krivine, M. Minkowski, K.
Sanderling i S. Végh o convidat per formacions com la
Camerata de Salzburg, les simfòniques de Düsseldorf
i Ràdio Frankfurt, les de cambra de Munic, Basilea,
Stuttgart i Bremen, les filharmòniques Txeca, de Viena,
Nacional d’Hongria i Eslovena, Royal Philharmonic i
Tonhalle. Ha treballat amb solistes com N. Altstaedt, V.
Frang, J. Bell, els germans Capuçon, V. Hagen, H. Holliger,
S. Isserlis, L. Kavakos, I. van Keulen, S. Meyer, H. Schiff,
Ch. Tetzlaff, C. Widmann, J. Widmann, T. Zimmermann i
els quartets Auryn i Carmina. Ha enregistrat obres de
Mozart, Schumann, Holliger, Plainte Calme amb peces de
compositors francesos i un altre CD de Schubert amb C.
Widmann. Ha fet concerts amb Ch. Tetzlaff, com a solista
i director de l’Orquestra del Mozarteum de Salzburg i
gires europees amb la Camerata de Salzburg, l’Orchestre
des Champs-Elysées i la de cambra Mahler i actuacions
amb l’Orquestra de cambra de Màntua.

Nicolas
Altstaedt
violoncel

ALEXANDER
Lonquich
piano

Fotografia → © Francesco Fratti

TRIO ZIMMERMANN
A m b e l s m i l l o r s t r i o s p e r a c o r d a d e
S c h u b e r t , H i n d e m i t h i B e e t h o v e n

12
novembre

SALA 2
20.30h

MÚSICA DE

CAMBRA

w
w

w
.a

ud
it

or
i.c

at

L’Auditori és un consorci de Principal mitjà patrocinador Visiteu-nos a

