Palau de la Música Catalana

Annual Report September 2008 to December 2010

Contents

| 5 Letter from the Chairwoma | n |
|-----------------------------|---|
|-----------------------------|---|

Inside the Palau 73

The new Board of the Palau 74

Full List of Activities

- Towards a new Palau 7
- **Great Expectations** 8
- And the Palau 19 doesn't Stop
- **Guided Architectural Tours** 20
- **Musical Activity** $\mathbf{22}$
- The Choirs 52
- Schools at the Palau 60
- The Library 62
- The Social Palau 66
- **The Patrons** 70

Palau Moments

79

96

The Palau in Figures 98


INTRODUCTION


Welcome to all our members,

It is an honour for me to be able to address you for the first time since the elections to the presidency of the Orfeó Català last November, which had the highest participation ever and represented a historic milestone. Since then, a new Board has been appointed, a new Managing Director selected –Joan Oller– and, all in all, we have started to work on ensuring a more efficient management, on ensuring the Choirs recover their prominence and on presenting a top-level international programme. In short, ensuring the Palau de la Musica Catalana is put back in its rightful place in Catalan culture and society.

Over recent months, the Palau de la Música Catalana has been on everyone's lips and, now that all of the action taken has reached a successful conclusion, a message of transparency and trust must be transmitted to all members, patrons and authorities, users of the Palau and, in general, the entire country. This is the aim of the article opening this Report, which explains everything that has been done to preserve the Institution and start work on the rebirth of the Palau.

One aspect to be noted is the fact that activity at the Palau has never stopped since the summer of 2009. The report provides a thorough review of the programme and shows the quality and plurality of the range of music offered. We have also sought to highlight other aspects: the guided architectural tours involving an increasing number of people, the Choirs that form the soul of the Palau, the patrimonial values: the Library of the Orfeó Català and the *Revista Musical Catalana [Catalan Music Magazine*], the school activities and the social side, with pioneering initiatives to encourage attendance to concerts by the blind or to promote choir singing among children.

None of this would have been possible without the people working at the Palau, who have played a decisive role over recent months. I would also like to highlight the work in leading the transition of Joan Llinares, the Managing Director of our Institution until a few weeks ago, and the members of the Orfeó, the patrons and the public authorities that have given their support at difficult times and that remain at our side during this exciting, new stage. Thank you for your affection, passion and efforts, the Orfeó Català and the Palau de la Música are looking to the future with hope.

Mariona Carulla Chairwoman of the Orfeó Català


1. Towards a New Palau

The elections to the presidency of the Orfeó Català on 24th November 2010 started a new stage in the life of the Palau de la Música Catalana. It is time to take stock of the management of the organisation over the months of the crisis, which sought to guarantee the activity of the Palau, renew its commitment to Catalan culture and society and lay the foundations for an institutional reform to ensure its future.

Great Expectations

The Palau de la Música Catalana is starting a new stage, presided over by honesty, transparency and the active involvement of the members of the Orfeó Català

t is two minutes past midnight on Thursday, 25th November 2010. Mariona Carulla's candidacy has won the elections to the presidency of the Orfeó Català. The polls closed five hours ago and the Assembly started seven • hours ago. Participation has been extremely high, 859 votes out of an electoral roll of 1660: an unheard of figure considering the fact that it barely reached a few hundred at previous assemblies. Expectation remained high throughout the day, although there are very few people in the Petit Palau at this time of night. A new stage in the life of the Palau is beginning, after several very difficult months. Mariona Carulla explains what she plans to do over the next few days. "First of all, thank the employees for their work and their trust, which has enabled them to move forwards during this transition period. Then speak to the members of the Consortium formed by the Generalitat de Catalunya, the City Council of Barcelona and the Ministry of Culture, and the patrons, informing them of its desire to continue working with rigour and transparency, to lay the foundations for this new stage, a golden stage" as she had indicated, deeply moved, after the long night of elections.

The Shock

On 23rd July 2009, the Palau de la Música Catalana suffered an unforeseen calamity: a police inspection that made the news headlines on the television and radio and made front page of all the daily newspapers. Following this initial impact, a whirlwind of news and opinions was unchained, a flurry of acusations and suspicions: the Palau entered a seemingly endless legal and journalistic spiral. Initial data spoke of a possible diversion of funds from the Orfeó Català of 2.3 million Euros involving the chairman, Fèlix Millet, and four others. The legal investigation dated back to 2003 and 2004. The examining judge on the case, Juli Solaz, sealed the record of the proceedings, but the newspapers began to publish news of million-Euro salaries, the purchase of a property in Carrer Sant Pere Més Baix in the name of Fèlix Millet. These initial revelations led


to a stream of scandalous headlines: accounting irregularities, the payment of commissions and bills in undeclared cash, unjustified cheques, false invoices, the diversion of accounting entries for construction work, fraud during Inland Revenue inspections and even proving systematic pillage.

Initially, Palau enthusiasts took this trickle of news with unbelief and surprise. Then with deception and pain. Fast action was required. The Board of Management of the Orfeó Català took the initiative: on 27th July, Millet was suspended from his post and Mariona Carulla was appointed as the interim chairwoman, automatically becoming chairwoman of the Fundació de l'Orfeó Català-Palau de la Música Catalana and of the Executive Committee of the Palau de la Musica Catalana Consortium. At a meeting on 29th July, the Consortium appointed Joan Llinares as the executive director who, together with Mariona Carulla, established the initial measures to ensure the situation did not affect the activity of the Palau. At one of their initial appearances, they addressed the members and patrons to transmit a message of trust in the future and the endurance of the organisation's values. Meanwhile, a plan of attack was started based on the comprehensive auditing of all of the structures in the Palau by the company Deloitte. This involved combing through the details of the previous management with a fine-toothed comb, demanding responsibilities and compensating the Palau down to the last Cent. In this spirit, they decided that the Palau de la Música Catalana would stand as the aggrieved in the criminal proceedings conducted by the courts of Barcelona.

The Cas Millet [*Millet Case*] became overwhelmingly renowned due to the magnitude of the fraude, the sophistication of the procedures used to steal

money and to the suspicion of possible political implications. Unavoidably so, also due to the symbolic meaning of the case. The Orfeó Català and the Palau de la Música Catalana represent the spirit of Catalan civil society that, in the late 19th Century, took the initiative to provide the region with modern cultural institutions open to the world. This founding spirit has adapted to modern times. The Orfeó Català and the Palau de la Música Catalana have remained independent, through a formula combining public and private contributions based on an associative centre with initiative. The Acting Board had an fundamental initial job: to defend the organisation from the moral harm caused by the actions of Fèlix Millet, to work towards consolidating the Institution and to lay the foundations for a new stage based on transparent management, recovering the prominence of the Orfeó Català and renewing the artistic contents.

One of the satisfactions of recent months is to see just how much the world of music has stood by the Palau. In September 2009, the five Choirs of the Orfeó Català gathered in the square of the Palau de la Música, which was full to overflowing, to sing *El cant de la senyera* under the baton of Josep Vila i Casañas. There was an intense, solemn and emotional atmosphere, yet there was also indignation because, only a few days before in an incriminating letter addressed to the judge Juli Solaz, Millet had tried to stop the blow by saying that undeclared cash is often used as payment in the world of music. The response from musical institutions, promoters, musicians and professionals was conclusive: no concert hall or large orchestra had used these methods in recent times: Millet stood alone against the musical group accusing him. Later, on 22nd September 2009, federations from the associative world joined in a statement to demand exemplary action from the courts. These were the first in a long line of displays of rejection of Millet's actions and in defence of the Palau and its values that were to arise over the next year and a half.

New Year, New Leaf

The inauguration of the Palau 100 cycle on 8th October 2009 was charged with symbolism. The authorities, the patrons and a great many friends packed into the Palau to attend the concert opening the season. It was the first public appearance by Mariona Carulla, who took the floor to remark on the commitment of the Orfeó Català to Catalan culture and society. Another glimmer of hope to have taken place a few days beforehand was the presentation of the Escola Coral [*Choir School*] educational project in Bombay. The prestigious conductor Zubin Mehta, the sponsor of the project, visited Barcelona for its presentation and to show his love of the Palau.

In terms of the institution, the senior management was purged and criminal action taken against four of its members. One of the initial concerns, in July 2009, involved avoiding legal action against the governing bodies of the Orfeó Català. This would have been a blow to the Palau, that was have lost its capacity


to manage its solution to the crisis using its own resources and its future would have been jeopardised. Joan Llinares, who held the post of managing director from the start of the case until 31st December 2010, played a key role in this process. The Courts saw that the management of the Palau and its compensation were in good hands and put their trust in his team. Llinares had actively led the investigation into the finest details of the theft. On 6th November 2009, the office of the public prosecutioner finally dropped its claims for legal action.

The Palau de la Música operates through three governing bodies: the Orfeó Català, which is the founding body and which it owns, the Foundació Orfeó Català-Palau de la Música Catalana, which guarantees the obtaining of resources for artistic activity, which manages the artistic activity, and the Consortium, which looks after the building and its operations. There is also the Cor de Cambra [*Chamber Choir*]. Work began on simplifying structures. The Orfeó Català created working committees that had never before existed: The institutional committee, to study the reorganisation and modernisation of the Palau's structures and the artistic committee, to provide criteria and consistency to the cultural activity of the institution. The Foundation undertook the task of extensively reorganising the board of trustees of over one hundred members, which had been temporarily reduced to eleven. In turn, an accounts committee was created to control the financial management of the Foundation.

Meanwhile, the Palau de la Música continued with its activity. The duties of its employees had to be defined and their salaries reviewed. A study was

commissioned to the consultancy firm PricewaterhouseCoopers, which recommended merging the workforce of the four organisations coexisting in the Palau: the Associació de l'Orfeó Català, the Consorci Palau de la Música Catalana, the Fundació Orfeó Català and the Cor de Cambra del Palau de la Música Catalna. It also proposed a structure involving three functional areas: artistic and cultural —run by the artistic committee formed by Antoni Ros-Marbà, Lluís Millet, Josep Vila i Casañas, Jordi Casas i Bayer, Jaume Bragulat and Joana Danés—, financial and management —run by Eulàlia Parés, who was appointed in January 2010— and patronage and communication—run by Albert Roura, who was appointed in April.

The logo of the Palau de la Música, for Christmas 2009 was "New Year, new leaf". The image, an olive branch, the symbol of hope, with the words: *transparency*, *professionalism, firmness, work, trust, talent*... On Boxing Day evening, the Orfeó Català and the Orquestra Barroca Catalana [*Catalan Barroque Orchestra*] performed Bach's Magnificat for a Palau that was full to overflowing. On 4th January 2010, a Christmas Carol concert was held in the Plaça del Rei square, enabling the members of the Orfeó Català to thank the Barcelona locals for their show of support and solidarity. On 8th February, the Orfeó Català, the Escola Coral de l'Orfeó Català and the Cor de Cambra del Palau de la Música Catalana performed together for the first time, accompanied by the Jove Orquestra Nacional de Catalunya [*National Youth Orchestra of Catalonia*], in a special concert conducted by Josep Vila i Casañas and Antoni Ros-Marbà, under the heading *Our Choir will be greater than ever*. This was yet another show of thanks to citizens and identification with the society that had made the adventure of the Palau de la Música Catalana possible for over a century.

The New Statutes

On 26th February 2010, the first assembly of members was announced since the crisis had broken out. Mariona Carulla offered her resignation to the members, who entrusted her with the transition to the new stage. The programme arising from this assembly covered all areas of the Palau. Firstly, it established the need to review the statutes, start the process leading to the first democratic elections and establish a new structure for the governing bodies. A statutory committee was created for this undertaking, formed by Antoni Dalmau, Carlos Cuatrecasas, Assumpta Terrés, Jaume Padrós and Miquel Roca i Juneent, as the chairman. An agreement was also reached to process the declaration of public interest, in order to be able to enjoy tax exemptions and benefits. A new approach was required in all of these areas, to define the character, the functions and the governing bodies of the Palau according to the public authorities and patrons and to position and recover the patronage in order to guarantee continuity.

While the news disclosed details of the investigation and the Catalan Parliament created a commission to study to political derivations of the case Millet, activity


never stopped at the Palau de la Música Catalana, with a view to providing the Institution with the instruments to promote its renovation. On 21st July 2010, the extraordinary assembly of the Orfeó Català was held and the new statutes were approved, with 234 votes in favour, 20 against and 11 blank.

According to the chairman of the committee, Miquel Roca i Juneent, the new statutes respond to the history and vocation of the Orfeó. It is not a case of starting again head-on, but of adapting the institutional management to modern times, based on a future calling and not just on mistrust due to the events of prior months. The statutes limit the re-electing of Board members to three terms: a maximum of twelve years. It could have been eight, but the Orfeó was considered to have entered a period of redefining its objectives in which certain stability was required. The first elections would allow for the Board members to be elected for a period of four years. Subsequently, half of the Board would be renewed every two years. Another significant measure was the separation between management and executive posts to prevent people holding remunerated posts in the Palau de la Música from being candidates to the presidency of the Orfeó. Until then, it was the Management Board that directly proposed the people to have held the posts, one by one. The new statutes foresaw a system of elections with complete, closed candidacies headed by the candidate for the chair. The first democratic elections of the Orfeó Català were held on 24th November 2010, with the participation of two candidacies, headed by Mariona Carulla and Enric Enrech.

In July 2010, one year after the inspection of the Palau, the final details of the audit were presented, proving the diversion of 35 million Euros. One part, 3.7

million Euros, corresponded to public funds from the consortium formed by the City Council of Barcelona, the Generalitat and the central Government and the rest to irregular transactions against the Orfeó Català and the Fundació. Despite all of its difficulties, the Palau had then already been able to recover or was about to recover, over four million Euros.

Towards a New Palau

Over 2011, all legal proceedings are to be exhausted until the case has been fully cleared, with the appropriate responsibilities. However, meanwhile the Palau has entered a new stage. What does the future have in store? From an institutional viewpoint, the last step towards re-founding the Orfeó and the Palau de la Música will be the legal restructuring of the organisation, which is currently formed by two associations -Orfeó Català and Cor de Cambra del Palau de la Música Catalana-, a foundation and a consortium of public institutions. Of these four institutions, two are to remain: the Fundació, which is to be managed by the Palau, and the Orfeó Català association. Alongside this institutional reform, the new team headed by Mariona Carulla plans to relaunch the Institution from an artistic viewpoint. This is one of the challenges facing the new managing director, Joan Oller, who was appointed in February 2011: to optimally manage the Palau and offer an indisputable programme for all music lovers. The aim is also to promote the Escola Coral de l'Orfeó Català [Choir School] and the driving role of the Orfeó Català in the culture of Catalonia, bringing the Palau de la Música back to its rightful place among international auditoriums. On one hand, the best orchestras and the greatest conductors are to be invited to perform at the Palau and alongside the Choirs. On the other, performance by the Choirs outside the Palau in the best auditoriums in the country and on the international circuits are to be promoted.

The excellence of the Palau programme is also to be ensured and the means adopted to train and improve the level of its singers. The Escola Coral de l'Orfeó Català takes great relevance, with the idea being to bring the teaching up to the standards of any other degree in music. Another objective involves promoting the educational side to transmit the musical culture of the Orfeó to the Catalan society through family concerts, school visits and collaborations with other choirs. Exchanges will also be organised with other schools.

The Palau de la Música Catalana is the trustee of a top class documentary heritage. During this stage, the Library of the Orfeó Català is to become a reference document centre with a collection open to consultation through new technologies.

The new Statutes must form the basis to lead a more professional cultural project open to the artistic and social scope of the country, with a policy of austerity to make the most of its resources while seeking new ones, with a more


efficient organisation based on a code of good practice and a larger social base, thanks to the increased number of members. The Orfeó Català and the Palau de la Música Catalana are currently at a time of great expectations.

The high level of participation in the elections opens the door to a new, more participative stage, where members' opinions will matter more than ever. A stage marked by audacity, honesty and transparency, where members of the Orfeó Català will once again feel the satisfaction of forming part of a great, collective project. We have sought to symbolise this with a series of photographs, ending with a double-page photograph of the Boxing Day concert, one of the most noteworthy of the musical season and a vital reference in the life of the Institution, which was witness to an exceptional moment of communion with the audience. They show the people entering the Palau, how the stalls and the amphitheatre begin to fill until the hall is completely full. The singers take up the stage. The conductor then gives the signal and the music starts. At that magical instant, we sought to converge musical passion and a sense of civism, artistic demands and the social significance, which are the most important assets of the Orfeó Català and the Palau de la Música Catalana in this reprise.


2. And the Palau doesn't stop

Over one hundred years of history, the Palau de la Música Catalana has been witness to all types of circumstances and has never closed its doors. It was going to be no different on this occasion. While the events to have shaken not only the Institution but Catalan society as a whole were being investigated, the building by Domènec i Montaner remained open to visitors and audiences. The activity continues.

GUIDED ARCHITECTURAL TOURS

One hundred and ninety thousand visitors

Activity at the Palau de la Música has not stopped, despite the calamity. The success of the guided architectural tours are the best proof of this. A visit to the building by Lluís Domènech i Montaner is a must for thousands of people from around the world

he Palau de la Música Catalana is a vital reference of the architectural modernism and the culture of the city of Barcelona. The almost 190,000 visitors to the Palau in 2010 are quite likely to share this opinion. This is an impressive figure that confirms the trend of recent years and that promises to increase in the future.

The prestigious, popular travel guide *Lonely Planet* devoted its front cover to the Palau de la Música Catalana: its sunlight is a symbol of the city that attracts visitors like a powerful magnet. Seduced by the explosion of shapes and colours, the auditorium by Lluís Domènech i Montaner welcomes tourists from the most wide-ranging origins over the year: Italians, British, French, Japanese, North Americans, Chinese, Russians and Australians, as well as locals interested in discovering their own heritage.

The guided architectural tours of the Palau are organised by the Barcelona Guide Bureau. Its workforce is formed by professionals from different areas (Humanities, Philology, Art History, etc.) who are responsible for guiding the tour through the modernist spaces and offering a closer, human touch. An approach that is highlyvalued by visitors used to audioguides.


A stroll through the "stone garden" (some guides use this expression to refer to the Palau) begins with a video in the Sala de Música de Cambra (*Chamber Musica Hall*), where the history of the building and its different halls is given: the bright Lluís Millet Hall with the powerful, imposing lamp looking down from the ceiling over the room, and obviously the Concert Hall, filled with a thousand details. A short piece of music played by the 3000-plus tube organ, the muses of the stage, the flowering pillars and the hypnotising central skylight captivate the visitors.

The tour does not only have a passionately artistic and poetic feel to it, which is difficult to avoid due to the visual wealth of the different spaces, but it is also extremely informative. The guides explain the contents produced from different sources: the *Revista Musical Catalana*, the musical councillor Lluís Millet or the specialist on the Palau de la Música, Pere Artís, among others. Historical wisdom and a knowledge of music to be able to answer the questions of music lovers.

It is not only tourists who visit the halls of the modernist auditorium. Primary and secondary school pupils have also enjoyed them each year for the past 18 years, thanks to the Escoles al Palau [*Schools at the Palau*] cycle. This season 2010-2011, over 3,000 children are expected to learn first-hand about this architectural gem.

The Palau de la Música Catalana triggers emotions through historic rigour and musical sensitivity, thanks to guided architectural tours that are becoming increasingly popular.


Seasons to Remember

Not only have the guided architectural tours upheld the activity of the Palau de la Música Catalana. Over these two years, music has played a leading role. From the emotional farewell by Alfred Brendel to the exultant Cecilia Bartoli, without forgetting Kevin Costner or Joan Baez

ike the muses that preside over the hall from the stage of the Palau de la Música Catalana, over the past two years we have been witness to the musical life of the city. They have shed their skins to recover the beauty they were given by Domènech i Montaner and we have shed our souls, concert by concert. Pianists such as Alfred Brendel have made us cry, singers such as Cecilia Bartoli have given us all of the happiness of the baroque period, orchestras such as the Berlin Philharmonic have made us feel the immensity of music, directors and actors such as Woody Allen or Kevin Costner have satiated our mythomania while jazz players of the standing of Her-

bie Hancock, Chick Corea and John McLaughlin have opened our ears to new sounds. The poets are by no means left behind, with the voices of Roger Mas and Raimon that have encouraged our love for words while Miguel Bosé and Jackson Brown have made us dance in our seats.

Declared a Unesco World Heritage, the Palau de la Música Catalana is much more than several colourful mosaics, a colossal skylight, the largest laic stained glass windows ever designed, wonderful marble stairways or the eternal plaster sculptures of Miquel Blay and Pau Gargallo. Beyond this work of three-dimensional art, the Palau de la Música is a living space where the miracle of music occurs night after night, an inmaterial art that stays in our memory and is capable of touching us and making us transcend daily life. Gustavo Dudamel conducted the Gothenburg Symphony Orchestra on 27th October 2008


Concert Hall

2008

September. Still celebrating the Centenary of the Palau, the 2008-2009 season could not have seen a better start. September was a month of warming up the engines, with the guitarists Alen Garagic and Manuel González performing composers such as Tárrega, Sors, Granados, Rodrigo, Albéniz, the Opera and Flamenco group combined these two apparently distant genres and the Orquestra Simfònica del Vallès opened the Symphonic Concerts cycle at the Palau with a session devoted to the brothers Lluís and Gerard Claret on the 40th anniversary of its debut.

October. The Palau 100 cycle gave us an insight into one of the most highly-praised young conductors of recent times, the Venezuelan Gustavo Dudamel, who at the age of 27 has become a media phenomenon in current music by turning music into a tool for social integration, forming an orchestra with *Meninos da rua*, the Simón Bolívar Youth Symphony Orchestra. At the head of the Gothenburg Symphony Orchestra, the conductor showed us a composer that is relatively unheard of in Catalonia, the Dane Carl Nielsen, with his *Symphony no. 4*. However, the true impact of the night came with the young Armenian violinist Sergei Katxatrian, who at just 23 years old produced a truly beautiful sound and an amazing technique with his impressive interpretation of Sibelius' *Violin Concerto* that left the audience speechless.

From the youngest conductor to one of the veterans – with all our respects –, the Dutch Frans Brüggen, representative of a splendid past and one of the most impressive battons of ancient music who, using gestural minimalism, conducted an accurate, inspiring and historicistic Beethoven's *Ninth* with the Orchestra of the 18th Century, alongside the Orfeó Català that masters this work perfectly after its tour around Spain and Europe with Brüggen. Palau 100 also offered a successful *Requiem* by Verdi with the Cor de Cambra del Palau de la Música Catalana. Furthermore, the Orquestra and Cor del Gran Teatre del Liceu and the Orquestra Simfònica del Vallès invited the

Frans Brüggen conducting the Orchestra of the Eighteenth Century on 28th October 2008


new chief conductor of the OBC, Pablo González.

Other cycles that also took off were the Primer Palau—the winner was the clarinettist Darío Mariño— and Euroconcert, with the extraordinary pianist Eulàlia Solé who, accompanied by the Salzburg Solisten Orchestra, excelled

Gustavo Dudamel and Frans Brüggen followed on from each other to show two effective ways of conducting


13**TH** OCTOBER 2008

Homage to Lluís Maria Xirinacs

n a Palau de la Música that was bursting at the seams, hundreds of people, some raising Catalan flags, gathered to pay warm homage to the Catalan senator and activist Lluis Maria Xirinacs, who died over a year ago in Ogassa in the Ripollès region. The event, organised by the Xirinacs Foundation and the Centenary Commission of the estelada, remembered the charges of the pro-Franco police against those demanding freedom in 1976 but was also packed with musical performances by Maria del Mar Bonet, Feliu Ventura, Elèctrica Dharma, Obrint Pas, La Coral Sant Jordi, Joan Reig with Refugi, Aramateix, At versaris and Manel Camp.

in the concerto that Mozart wrote shortly before he died, *concerto no. 27*, with its meticulous and profound poetry.

In terms of jazz, the mythic pianist Herbie Hancock, awarded a Grammy for the best album for *River*, inaugurated the 40th Voll Damm International Jazz Festival in Barcelona in a quintet formation at a memorable concert that showed that the school of the unforgettable Miles Davis remained alive and kicking.

November. The Jazz Festival introduced us to Adriana Calcanhotto, a revolution in contemporary Brazilian music, the fados singer Mariza, with songs ranging from the saddest *saudade* to the catchiest happiness and the Georgian-British singer Katie Melua who, at the age of 24, already has three albums among the top sellers worldwide. Alternative *country* was played by Lambchop, the minimalist electronics of Matthew Herbert and the great Chick Corea and John McLaughlin came back after 40 years to show just why they have been the best for decades in a memorable concert.

In a very different tone, the great pianist Martha Argerich opened the Ibercamera season alongside another great, the Latvian cellist Mischa Maisky, an explosive pair that have been increasing musica voltage worldwide for years.


Rolando Saad at one of the Promoconcert concerts

She is temperamental and he voracious, but they both made sparks fly with works by Beethoven, Grieg, Messiaen and Shostakovich in an outstanding recital that left the audience in shock. Six days later, in a much more intimate concert, the pianist Christian Zacharias, a guest of Euroconcert, delighted the auditorium with two sonatas by

The Palau de la Música Catalana is open to all musical genres Haydn and Schumann's *Humoresque*, as well as adding Mozart's *Rondo K485* outside the programme in homage of the 25th anniversary of the death of the pianist Rosa Sabater.

Alongside this, the Orquestra de la Comunidad de Madrid and the Cor de Cambra del Palau recovered the zarzuela written by the co-founder of the Orfeó Català, Amadeu Vives, a *Doña Francisquita* de luxe starring the tenor Josep Bros. Furthermore, closer to ballads, the Orquestra Simfònica del Vallès and Orfeón Donostiarra performed operatic choruses by Verdi and Puccini.

December. World AIDS Day. Miguel Bosé invited friends and fans and thrilled hundreds in a sellout concert for a good cause. While The Project was also produced by the Madrid-born singersongwriter Ismael Serrano and the non-stoppable Sergio Dalma, who never ceases to bring the crowds, the 10th Festival del Mil·lenni began with the electronic tango by Gotan Project and Raimon, another non-stoppable that continues to sell out. These were followed by the extraordinary voice of Tracy Chapman, the humour and fantasy of Antònia Font, the unspoilt voices of the Cor Vivaldi, the faithful María Dolores Pradera and a renewed Jarabe de Palo. In terms of classical music, the baroque ensemble Bell'Arte Salzburg with the sopranos Emma Kirby and Susanne Rydén recovered the essence of 17th and 18th Century Central European Christmas and Palau 100 invited Josep Carreras and the soprano Sumi Jo. The Orfeó Català,

The pianist Martha Argerich at the Ibercamara concert on 11th December and Raimon at the Festival del Mil·lenni on 19th December


29**TH** NOVEMBER 2008

Alfred Brendel

aving just celebrated his 78th birthday, the great Alfred Brendel, one of the best pianists of our times, decided to retire from the stage with a concert in Vienna. But just a few weeks before this event, Brendel gave a preview of his last farewell in Barcelona. It was at the Ibercamera on 29th November 2008.

At a Palau that was bursting at the seams, Brendel moved the audience once again with a new show of virtuosity and sensitivity. The first piece of the night was Andante with variations. Hob XVII/6 by Joseph Haydn, one of the composers that the pianist had insisted most on vindicating and rediscovering through his audience. Pure elegance and complete concentration. Then came Mozart's Sonata N15 and Beethoven's Sonata N13, which flooded the stalls with emotion. The second part of the concert held its own weight with Schubert's last sonata, the D.960, a supreme work in Brendel's career. Liszt and a truly inspired Bach marked the end of an unforgettable evening.

supported by all of the Choirs of the Palau de la Música Catalana, celebrated the traditional Boxing Day Concert while the Orquestra Simfònica del Vallès launched into the carefree *Festival de valsos i danses*.

2009

January. Palau 100 welcomed the year in on a bad footing. The concert that the soprano Angela Gheorghiu was supposed to give with the Orquesta Sinfónica de Madrid, conducted by Jesús López Cobos, was postponed and


Harry Christophers conducted the Cor Jove de l'Orfeó Català [*Youth Choir*] of the Orfeó Català for the 'four Anthems of Händel's coronation' on 20th January 2009

no new date could be found. Despite the fact that the singer claimed to be ill, the postponement of the concert coincided with one of the most talked-about divorces among opera lovers: that of the Rumanian diva and the French tenor Roberto Alagna, the most troubled couple in ballads.

What was performed with extraordinary success was the concert by the English conductor Harry Christophers, who conducted his ensemble The Sixteen alongside a united and solid Cor Jove de l'Orfeó Català for the four *Anthems of the coronation* by Händel. Another notable personality of the month was the baritone from Minorca Joan Pons, who gave a recital with his daughter Joana Pons on the piano, par-

Georges Moustaki performed in the same concert as Roger Mas on 8th January 2009


ticularly noteworthy in the arias by Verdi, the baritone's favourite composer, and a more melodic second half with particular emphasis on the composer Antoni Parera Fons. The classical part ended with Peter Planyavsky and Hans Gansch in the Euroconcert cycle; and the 20 year-old Russian pianist Ilya Maximov, winner of the Second Prize and the Audience's Prize at the 2008 Maria Canals Competition with Rakhmaninov's virtuous *Piano concerto no. 2* with the Orquestra Simfònica del Vallés conducted by James Ross.

In terms of pop music, after introducing the wonderful Ayo, the Festival del Mil·lenni sought to offer apparently impossible partnerships, not without a hitch or two. The great Georges Moustaki, who was to open the event exchanging wisdom and poetry with Roger Mas, left the stage affected by a heavy case of the flu that led him to

Georges Moustaki gave the last concert of his 2009 tour at the Palau de la Música Catalana


The Philadelphia Orchestra, conducted by Christoph Eschenbach, on 3rd February 2009

suspend his entire 2009 tour and Roger Mas won over the audience with his *Cançons tel·lúriques*. Then came the mediatic The Chorus from the film —who are actually the Choir from the School of Lyon— combining their unspoilt voices with those of the Cor Infantil de Sant Cugat; and a serious Paco Ibáñez, more politicised than ever alongside another young rhapsode, Feliu Ventura, in a homage to Andalusian poets.

February. Palau 100 played host to the Philadelphia Orchestra conducted by Christoph Eschenbach in a top-class concert. Beethoven's heartbreaking *Egmont* roused the audience while Matthias Pintscher's *Osiris* showed an orchestra divided into a thousand cacophonous voices and Schubert's Nineth truly became *The Great*, as the composer had named it.

Following the burst of sound of the North Americans, chamber music provided the counterpoint with another top-class proposal, the Guarneri Trio, in a delicate performance of two trios and one nocturne by Schubert in support of Ibercamera's defence of its Chamber cycle. Continuing with chamber music, Palau introduced the Camerata Salzburg conducted by the Greek violinist Leonidas Kavakos and Euroconcert introduced the Sofia Soloists Chamber Orchestra.

Another cycle that also started with the beginning of the new year was the Cobla, Cor i Dansa al Palau, this February starring the Cobla Sant Jordi - Ciutat de Barcelona conducted by Xavier Pagès, and the Cobla La Principal de la Bisbal.


10TH AND 11TH FEBRUARY 2009

Joan Manuel Serrat

Palau, I was so scared of you when I was young!" That is how Joan Manuel Serrat started his memorable concert at the Palau de la Música on 10th February 2009. It was a special evening for many reasons, but especially because, after many years, Serrat gave a concert based entirely on his repertoire in Catalan. Cançó de matinada, Paraules d'amor, De mica en mica... A living history of our songs. In pop, true to its annual date with the Palau de la Música, BarnaSants started with a successful concert by Luis Eduardo Aute, while the Festival del Mil·lenni set the ball rolling in the Sala de Concerts at the Palau with stars such as Adamo presenting *La Parte de l'Ange*, the Catalan singer Manu Guix with his personal, rhythmic versions of songs by Lluis Llach with *Onze Llachs*, the Israeli Noa delighted the audience with her extraordinary voice, presenting her latest album *Genes and Jeans*, followed by Pablo Milanés alongside Xavier Baró; and Facto Delafé y Las Flores Azules presented their latest show *La luz de la mañana*, supported by a large band.

March. The Maria Canals Competition, one of the most prestigious piano competitions in the world, brought together around a hundred pianists and trio ensembles from around the world at the Palau de la Música over two weeks. The piano final was won by the Latvian Vestard Shimkus, who performed Beethoven's *Concerto no. 4* with the Orquestra Simfònica del Vallés, conducted by Salvador Brotons.


Esa-Pekka Salonen conducted the Philharmonia Orchestra on 17th March 2009

Esa-Pekka Salonen, a worthy successor of his maestro Alexander von Zemlinsky, Conducted the Philharmonia Orchestra

At a symphonic level, the culminating notes were given by the Philharmonia Orchestra, conducted by Esa-Pekka Salonen, performing Schönberg's *Transfigured Night* and the *Lyrical Symphony* by his maestro, Alexander von Zemlinsky; and the Real Filharmonía de Galícia and the Orfeó Català that, conducted by Antoni Ros-Marbà and with Alba Ventura on the piano, ended the Palau Centenary celebrations by recovering some of the more significant first performances to have taken place at the Palau, works by Manuel de Falla, Alban Berg, Joaquín Rodrigo and Xavier Montsalvatge.

In terms of chamber music, Ibercamera brought the prestigious Pavel Haas Quartet that performed a brilliant concert with works by Ravel and Prokofiev, although half-way


19**тн** MARCH 2009

Locomotora Negra and Coral Sant Jordi. Homage to Espriu.

e mirat aquesta terra". The poetry and imaginary world of Salvador Espriu to the rhythm of jazz. With this as a basis, La Locomotora Negra and the Coral Sant Jordi worked as one once again in a performance involving sixty voices and eighteen musicians to offer the greatest essence of jazz mixed with the clear words of the poet recited by the actress Carme Sansa. through Dvorak, the illness of the second violinist brought the session to an early end. Euroconcert brought the audience closer to the music of Haydn, Schubert and Beethoven with the Rosamunde Quartet and the performance by the pianist duet formed by Ferhan & Ferzan Önder, with works by Brahms, Dvorak and Liszt.

Barnasants remained plethoric, presenting consacrated singer-songwriters such as Pedro Guerra or the mythical Los Secretos, while the Festival del Mil·lenni, like a transatlantic cruise liner on an impassive course, offered the best of José González; Enrique Morente; a semi-renewed Michael Nyman performing 8 lust songs: I sonetti lussuriosi for the first time with the soprano Marie Ange; Goran Bregovic, and Ainhoa Arteta in a lyrical recital of Spanish song on the piano. The flamenco counterpoint was given by the art of Niña Pastori, inaugurating the Barcelona Flamenco Festival De Cajón!

April. A prolific month in terms of concerts. Decided support for the big names in international classical music with four unbeatable programmes. The Orquesta Sinfónica de Galicia conducted by Víctor Pablo Pérez offered a memorable night with the Cor de Cambra, supported by the Cor Infantil de l'Orfeó Català with a dramatic and inspired version of Mendelssohn's Elias that will be remembered as one of the most emblematic concerts of the year; and the Orchestre Symphonique de Montreal conducted by the great Kent Nagano performing Debussy's Prélude à l'après-midi d'un faune and La Mer and Strauss' Alpine Symphony described as a great musical arch. In chamber music, the extraordinary violinist Frank Peter Zimmermann and pianist Piotr Anderszewski delighted the audience with duets by Beethoven, Szymanowski and Janacek.

Ibercamera brought I Solisti Veneti and its extraordinary founder Claudio Scimone that, with the great Alexei Volodin on the piano and Mireia Farrés on the trumpet, delighted the audience with works by Tartini, Boccherini and Mozart. Another concert to be remembered was that given by the Polish pianist Rafal Blechacz, winner of the previous year's Chopin Competition and who, at the age of 23 offers a monopo22ND APRIL AND 10TH DECEMBER 2009

Cecilia Bartoli

ith her overwhelming energy, devotion, friendliness and a prodigious voice, Cecilia Bartoli knows how to make audiences from around the world fall at her feet. Her third appearance in the Palau 100 cycle was on 22nd April 2009 in a piano recital with Sergio Ciomei that, despite not rousing the audience to previous extremes of collective madness, did generate great enthusiasm. The way in which she deals with the bel-canto repertoire -Rossini, Bellini and Donizetti- is true vocal fireworks, but with no less musicality and great beauty. A privilege. Within the year, on 10th December 2009, the Italian diva re-appeared accompanied by the masterly ensemble II Giardino Armonico with Giovanni Antonini holding the baton. It was here that the Italian mezzo-soprano showed off all her vocal and interpretative resources to stage her own recreation of the voices of the castratti. Bartoli cannot possible be compared. The passionate performance of the aria Chi non sente al mio dolore, by the brother of the castrato singer Farinelli, Riccardo Broschi, led to an ovation by the audience. With careful staging and constant changes of wardrobe, Bartoli took the audience through the great names in her most recent repertoire -present in her album Sacrificium-: Francesco Maria Veracini, Leonardo Vinci, Leonardo Leo, Francesco Araia, Giuseppe Sammartini, Porpora and Antonio Caldara.


David Byrne performed on 24th April 2010 at the Barcelona Guitar Festival.

David Byrne, former leader of the Talking Heads, one of the most original, creative and charismatic pop music artists

lising technique and an interesting dialogue with composers such as Mozart, Beethoven and Chopin. Bach's passion could not go amiss for Easter. In this case, it was the magnificent *St. John Passion* by the ONCA and the Coral Càrmina.

April also introduced us to new sounds with the Cicle d'Orgue al Palau [Organ Cycle at the Palau]

and the Esbart Català de Dansaires [*Catalan Dance Troup*] celebrating their Centenary, as the Esbart Manresà was to do the following month. The Project led to the Guitar Festival with performances by Amaral and the great David Byrne, while Farruquito performed his *cante* for the Festival De Cajón! El Millenni closed with the extraordinary and extremely unique voice of Antony & The Johnsons, with the audience and critics alike at their feet.

May. The prestigious Academy of Saint Martin in the Fields celebrated its 50th birthday and the 85th of its founder and conductor, Sir Neville Marriner, with a memorable concert including entirely British works by Tippett, Britten and Elgar. From slightly further north, the BBC National Orchestra of Wales performed works by Ravel, Mendelssohn and Stravinsky with Louis Lortie on the piano and Thierry Fischer holding the baton.

More locally, the Orquestra Simfònica del Vallés invited the visceral violinist Gilles Apap as the orchestra leader and conductor to offer an eclectic programme that ranged from Bach and Pärt, Mozart and Vivaldi, while the Orquesta Simfònica Julià Carbonell de les Terres de Lleida conducted by Alfons Reverté and with the soprano Marta Mathéu and the tenor Josep Fadó, selected orchestral fragments of zarzuela.

Chamber music, however, clearly chose fully consolidated international ensembles and performers. Once again that year, Euroconcert Eleftheria Arvanitaky performed at the Barcelona Guitar Festival on 7th May 2009.


The Ensamble de l'Orquestra d'Òpera de Barcelona and the flamenco group El Duende.

invited the non-stoppable I Musici with Davide Masarati on the organ to offer a completely baroque repertoire with works by Telemann, Händel, Bach, Haydn and Vivaldi. The Orquestra Barroca Zefiro, conducted by the oboist Alfredo Bernardini, delved into Händel's *Water Music* and *Music for the Royal Fireworks*, while the Ibercamera Chamber music cycle chose the no less prestigious Artemis Quartet, this time accompanied by Jacques Ammon on the piano, with works by Schubert, Piazzola and Beethoven.

Alongside this, the Barcelona Guitar Festival continued on its path, but this time with a surprising change in course with more voices than guitars being heard: Eleftheria Arvanitaky, Madeleine Peyroux, Jackson Browne and Ivan Ferreiro.

10 0 A

The Esbart Manresà celebrated its Centenary on 18th May 2009.

June. The season reached an end and the main cycles began to bid a fond farewell. Palau 100 did so with the Wiener Symphoniker conducted by the great Fabio Luisi, the Orquestra Simfònica del Vallés also said goodbye to its head conductor for the past three cycles, David Giménez Carreras, with Schubert's *Tragic* and a lyrical recital with the prestigious soprano Isabel Rey performing songs by Eduard Toldrà and García Abril, the Organ Cycle ended with Ian Tracey and the Guitar festival invited one of the guitar greats, Vicente Amigo.

Despite the goodbyes, June is also the month of music. The International Music Festival was held on the 21st


2ND JUNE 2009


Wiener Symphoniker, Fabio Luisi, conductor

A passionate, beautiful fusion of the unrepeatable worlds of Mahler and Haydn was given by the Wiener Symphoniker on 2nd June 2009, under the baton of Fabio Luisi and with the delicate voice of the soprano Mojca Erdmann. Respecting the melodies and textures imagined by these two musical geniuses, the tandem generously offered Haydn's *Symphony no. 82 "L'Ours"* and Mahler's *Symphony no. 4*. The Vienna Symphonic Orchestra was also up to standards and their chord instruments were particularly excellent.

and the Palau opened its doors so that thousands of visitors could admire the wonderful architecture of Domènech i Montaner while enjoying a concert by the Orquestra de l'Acadèmia del Gran Teatre del Liceu, the choirs from the Liceu and the Cor de Cambra del Palau de la Música, conducted by Salvador Brotons with different works by Borgunyó, Barber, Gershwin and Bernstein.

The end of the season sees the start of the spontaneous but no less commendable concerts. This was the case of the proposal by Laura Simó who, accompanied by an orchestra of 33 musicians, performed a repertoire tailor-made by 11 top-class arrangers and with an unquestionable maestro holding the baton: Joan Albert Amargós, sharing the stage with the recovered voice of a classic such as Pedro Ruy Blas and the collaboration of Carme Canela and Carles Benavent, who added his warm voice to the swing and bossa nova. The other new proposal was that of the Orquestra de Cambra de L'Empordà in homage to the Nova Cançó.

July. Despite being the holiday period, the Palau de la Música remained open with a series of musical initiatives by promoters such as Promoconcert, Nit d'Òpera Italiana, Òpera and Flamenc o Mestres de la Guitarra Espanyola. The 44 Jornades Interna-


lan Tracey closed the Organ Cycle at the Palau on 19th June 2009

cionals de Cant Coral [44th International Choir Singing Conferences] were also held by the Federació Catalana d'Entitats corals and the concert by Moby who, as a guest of Doctor Music, was obviously a great success thanks to his always suggestive, electric-minimalist music.

September. The new 2009-2010 season started shyly. The Orquestra Simfònica del Vallès introduced its new chief conductor, the young Rubén Gimeno from Valencia, in a concert that was a true mission statement and sought to redefine the traditional concept of the word concert with works by Benet Casablancas, Beethoven and Shostakovich and that included Alexadra Soumm on the violin. The Primer Palau opened with the Orquestra Nacional Clàssica d'Andorra conducted by Marzio Conti, with works by Haydn, Bach, Bottesini and Shostakovich.

October. The season started full-on. Led by the Fundació Orfeó Català-Palau de la Música Catalana, the promoters The Project with the Jazz, Guitar and De Cajón! festivals, Promoconcert, Euroconcert, Ibercamera and Concert's Studio with the Festival del Millenni and faithful initiatives such as the Maria Canals Competition, took up their annual activities once again.

Palau 100 started with the hall packed full to witness the great Polish pianist Piotr Anderszewski, who offered an extraordinary *Concerto no. 1* by Beethoven, accompanied by the Rotterdam Philharmonic and conducted by its new chief conductor Yannick Nézet Séguin. The orchestra ensemble continued with Mahler's complex *Ninth* with a consistent romantic chord and intense finale. Palau 100 closed the month with another extraordinary concert by the charismatic conductor Zubin Mehta leading one of the most amazing orchestras in the


La Oreja de Van Gogh filled the Palaus twice on 23rd and 24th October 2009.

The tuneful pop music of La Oreja de Van Gogh was a great success and the group had to give a second concert due to the vast avalance of public and fans

world, the Israel Philharmonic Orchestra, performing Brahms' Second and Fourth Symphonies that are, for many music lovers, the relaxed movement and striking finale of the macro-symphony forming the four of the composer.

On a more modest note, the Primer Palau showed off its best virtues in a series of young performers who will most certainly be seen on regular programmes in the future. Within the Concerts Simfònics al Palau cycle, the Orquestra Simfònica del Vallès recovered one of its star programmes, Falla's suite *El amor brujo* and *Danza española* (from *La vida breve*), now with the singer Pasión Vega who broke classical and pop music boundaries by also performing her own songs in symphonic format. Euroconcert started its 25th season with the countertenor Daniel Taylor and the London Händel

28TH OCTOBER 2009

Israel Philharmonic Orchestra, conducted by Zubin Mehta

Brahms composed his four symphonies as truly magmatic, full of expressivity. On 28th October 2009 and within the Palau 100 programme, the Israel Philharmonic, under the baton of the great Zubin Mehta – its chief conductor for decades –, offered its unique performance of the Second and the Fourth, the relaxing and concluding movements of such a magnificent work. Mehta proved to be as meticulous and thorough as always in the conducting of each and every member of the orchestra. Along these lines, the absolute expertise of the flautist must be underlined.


9TH NOVEMBER 2009

Mitsuko Uchida

Che took her time but finally 🚬 made it. Mitsuko Uchida made her debut in Barcelona. at the Palau de la Música, on 9th November 2009 at the Ibercamera. She is considered one of the best pianists of recent decades, although here she is primarily famous thanks to her albums. as she had never performed live. The concert gravitated towards the performances of the three main composers of her repertoire: Mozart, Beethoven and Schubert. From the former, particularly noteworthy was the Rondo KV511, and from the second the Sonata op.101. Schumann's Fantasy op.17 was a real gift, as was Berg's Sonata op.1, another composer associated to the pianist's delicate simplicity, which always involves a certain risk when performed. An inexhaustible range of contrasts that we had waiting a long time to enjoy live, with the emotions and shivers rising up from the stage of the Palau.

Players with a programme to commemorate the 250th anniversary of Händel's death. A true delight to the ears.

The Project, always faithful to the Palau for its medium-format concerts, contributed towards the musical life of the city with the *cantaora* Niña Pastori and the kings of Spanish pop, La Oreja de Van Gogh, in a concert that had to be extended to include a second night due to the great avalance of public. In addition to this was the charity concert by Pereza for the NGO Projecte Home.

November. An eclectic month of top class music for all ears. From the popular David Bisbal to the selective Mitsuko Uchida, all styles of music were welcomed by the muses and the public at the Palau. Palau 100 offered one of the most dynamic ensembles of recent years, La Petite Bande, and the choir Ex Tempore. The latter, conducted by the unique Sigiswald Kuijken, remain one of the unmistakable references in performance with historic criteria, offering an expressive Missa in tempore belli (Paukenmesse) by Haydn with the soprano Sunhae Im, the contralto Ursula Eittinger, the countertenor Christoph Genz and the baritone Stephan Genz as the leading vocals. An adaptation of the prayer Applausus that had seldom been heard in Barcelona, and the Sympho $n\gamma$ no. 26 highlighted the great humbleness that exudes from Hadyn's best music. Another great event was that given by the cellist Matt Haimovitz

David Bisbal made fans go wild on 25th November 2009.


The Majorcan Concha Buika was revealed as one of the most unique voices of current times

and the Berlin Chamber Orchestra, which inaugurated the 25th season of Euroconcert. Schubert, Boccherini, C.Ph.E. Bach and Telemann were the stars of the evening.

The Orquestra Simfònica del Vallès returned to its theatral format instead of lyrical with the actor Jordi Godall starring in Mendelssohn's *A midsummer night's dream*, while the Jonc Filharmonia with Manuel Valdivieso on the podium invited two of the winners of the El Primer Palau award, the Cuarteto Quiroga and the clarinettist Darío Mariño.


The Majorcan Concha Buika performed at the Jazz Festival on 5th November 2009 and came back on 1st December 2010.

The Project doubled up on over half the nights in November, inviting the Italian composer and

pianist Ludovico Einaudi to present his album *Nightbook*, the popular David Bisbal who made the audience (particularly the female contingent) go wild with his new album *Sin mirar atrás*, and starting a splendid Barcelona Jazz Festival with the Majorcan singer Concha Buika, the drum player Jimmy Cobb celebrating his 50 years as the king of blues, the US pianist Brad Mehldau in a trio ensemble and the great singer Cassandra Wilson.

December. True to date on 1st December – World Aids Day – Miguel Bosé returned to the Palau de la Música in a charity concert with friends and singers such as Ana Torroja, Bimba Bosé, Jorge Drexler, Sergi Arola, Ana Belen and Víctor Manuel and other

Sigiswald Kuijken and La Petite Bande offered Haydn's 'Missa in tempore belli' on 30th November 2009.


famous faces in the audience who, along with the general public, got up to dance as if it were an outdoor concert. In classical music, Cecilia Bartoli made the Palau de la Música wild with her splendid album *Sacrificium*.

Once again The Project invited Pereza, in this case with the group 84, as well as David de María and Carlos Baute. The Festival del Millenni filled the Palau once again thanks to the most popular signers and groups of the moment and other classics: Russian Red, Matthew Herbert, Antonio Orozco and Raúl Pulido, Fangoria, María Dolores Pradera and Ángeles Blancas. Christmas is a month of traditions and, once again, saw the participative *Messiah*, organised by the Fundació la Caixa for the past decade, this time with the Academy of Ancient Music conducted by Richard Egarr and with hundreds of singing enthusiasts playing the leading role, Josep Carreras with one of the great dames of lyrical, the soprano from New Zealand Kiri Te Kanawa, and all of the Choirs of the Palau de la Música Catalana at the traditional Boxing Day Concert.

2010

January. Still infused by the festive spirit, the Festival del Millenni invited the Cor de Cambra del Palau de la Música Catalana and the Orquestra


Josep Carreras and Kiri Te Kanawa celebrated Christmas by singing together on 22nd December 2009.

Barroca Catalana to offer an excellent *Messies* by Händel and a mellow *Magnificat* by Bach, the latter with Orfeó Català and the Cor Jove de l'Orfeó Català.

In a truly different style, the Festival del Mil·lenni filled the seats with the group Manel.In only a few months, it blew new life into Catalan song and the audience responded. Tickets sold so quickly that the organisation speedily reacted with a second concert three days later that was also a sell-out. The audience went wild and Joan Miquel Oliver was relegated to a by no means fair second fiddle. The Millenni continued with the voices of Estrella Morente, Nacho Vegas and The New Raemon, Michael Bolton and Love of Lesbian with Elena. Out of context, Mónica Naranjo was a huge success when she presented her latest album *Adagio*.

Palau 100 started the year with two heavyweights. The popular and brilliant Chinese pianist Lang Lang, a prodigy of technique who has attracted younger audiences to classical music, and one of the most prestigious orchestras in the world, the impressive New York Philharmonic, with the baritone Thomas Hampson, conducted by their new chief conductor Alan Gilbert, the son of orchestra musicians, performing


The Chinese pianist Lang Lang has been able to win over youth audiences with his virtuosity and passion

Haydn's Symphony no. 49, Schubert's Unifinished, Berg's Three Pieces op. 6 and The Wound-Dresser by John Adams, with the baritone Thomas Hampson eloquent in the moving poem by Walt Whitman.

Symphony music was also represented in two concerts by the Orquestra Simfònica del Vallès. The first with Pablo González, who gained supporters concert by concert as the new chief conductor of the OBC and who, on this occasion, included the violist Joaquín Riquelme who was bidding farewell as a violist of the OBC to join the Berlin Philharmonic. Together they performed F.A. Hoffmeister's *Concerto for viola*. The second concert starred the pianist Bruno Vlahek performing Rakhmàninov. Finally, Euroconcert invited the Claret Piano Quartet, who performed works by Mozart, Schumann and Schubert.

A new period began with the public presentation of the CD *Canciones para recordar* that, beyond being a charity production, was moving homage to the soprano Victoria de los Ángeles.

February. The Concert Hall opened its doors to offer Haydn's *The Seasons* performed by the Orchestra and Choir of the City of Granada in collaboration with the Orfeó Català in a long-awaited


Joan Miquel Olivé during his performace together with Els Manel on 15th January 2010 at the Festival del Mil·lenni


19**TH** JANUARY 2010

Lang Lang

t is no secret that Lang Lang is a media phenomenon that has surpassed the field of music to become an artistic symbol of his country, China. Overwhelming success, youth, a great deal of technique and a great desire to connect with all types of audience, particularly youngsters. Palau 100 invited this phenomenon to Barcelona to perform on 19th January 2010. Lang did not reserve a drop of his characteristic gestural affectation to offer an extremely expressive Sonata no. 3 Appasssionata by Beethoven. He also tackled a Spanish repertoire with Iberia by Albéniz and Russian with Prokofiev's Sonata no. 7. The concert ended with an encore in the form of the always effective Chopin.

co-production. Conducted by Salvador Mas, the large choir strolled through Haydn's four seasons as if they were four different moods. The Orquestra Simfònica del Vallès welcomed an interesting concert by Christian Lindberg, one of the most notable composers and trombone players, a relatively unusual instrument to use in solos, performing his own works and those of Sibelius. The Festival de Peralada appeared on the winter panorama with the Orquestra de Cadaqués and the Escolania de Montserrat performing A Midsummer night's dream with Jordi Dauder as the narrator and Sir Neville Marriner as conductor.


The Orfeó Català sang with the Orchestra and Choir Ciudad de Granada on 2nd February 2010.

However, the extreme quality this month was provided by chamber music. The Russian Aleksei Volodin celebrated the 150th birthday of Chopin with the delicate 24 Preludis op. 28 and *Sonata no. 3* before a fascinated audience, some of whom had to sit above the stage because all seats had been sold out. Gianluca Cascioli returned to the Ibercamera cycle, this time in a trio ensemble with the violinist Stefano Mollo and the cellist Helmut Menzler. The chosen programme included Schumann, Debussy, Beethoven and a trio by the pianist himself. Euroconcert invited 12 cellists from the Berlin Philharmonic to perform pieces ranging from Bach to Duke Ellington. A wider assortment, impossible.

Another great event that sold out so quickly that a second concert had to be scheduled was the visit by the actor Kevin Costner in his facet as a *country* singer. Other less famous singers also delighted their respective fans: Tomatito, Joss Stone, Rosario and Franco de Vita.

March. When Martin Luther King shouted out "I have a dream", alongside him sat a young singer called Joan Baez. Almost 50 years later, the great US dame proved that, despite the years, she is still a true singer with a lot to say. Two days afterwards saw the return of the dulcet tones of Dulce Pontes together with a phenomenon that stirs up some passion, the singer from Palafrugell Sílvia Pérez Cruz, before crossing


18-19**TH** FEBRUARY 2010

Kevin Costner & Modern West Band

Dances with Wolves, The Untouchables, Robin Hood Prince of Theives, JFK... We all know Kevin Costner as the great American film star of the nineties, but not his musical side. On 18th and 19th February 2010, accompanied by his band Modern West, he presented his album Untold truths to the Palau at the Festival del Mil·leni. After the supporting act Sarah Beck -the wife of one of the band membersand after 5 minutes of images of Costner's films, the actor appeared from the back of the stalls, allowed the audience to hug him and take photos, and then gave a concert with hints of folk, rock and country, with the strong presence of his guitar and undisguised enthusiasm to connect with the audience.


The 12 cellists of the Berlin Philharmonic at the concert given on 22nd February 2010.

the Atlantic to take us to the sweet rhythms of Lila Downs. Rosana and the eternal Paloma San Basilio ended this month of female voices. The other great attraction, despite being common-place to the Mil·lenni, was Woody Allen and his New Orleans Jazz Band.

March was also a particularly productive month for flamenco. Manuel Carrasco offered the concert that had been suspended in January and the De Cajón! Festival included Los Planetas in two consecutive concerts and Antonio Canales proved that el *baile* dance has no age.

In terms of classical music, one of the big nights was that of the conductor Vladimir Spivakov who led the Russian National Philharmonic Orchestra to leave the audience overwhelmed by the conclusiveness with which he conducted the two fifth symphonies by Tchaikovsky and Shostakovich, at the very limits of sound saturation to show, once again, the passionate Russian character. The version of Bach's Mass in B minor conducted by Frieder Bernius with the Cor de Cambra and the Kammerchor & Barockorchester Stuttgart -60 voices on stage— was defined by a critic as a "pure musical miracle" for its artistic and spiritual quality. Much more restrained were the Central European Windbach Boys' Choir accompanied by the Deutsche Kammer-Virtuosen Berlin and conducted by Friedrich BerIt has been almost 50 years since she started to sing, butJoan Baez shows that she still has a lot to say.


Joan Baez showed that she is still the great dame of song on 2nd March 2010.

inger, who combined the happiness of Vivaldi's *Gloria RV 589*, the spirituality of Bach's cantata *BWV 27* and an almost operatic *Coronation Mass* by Mozart.

The Orquestra Simfònica del Vallès and Salvador Brotons accompanied the finalists of the Maria Canals International Piano Competition and, three days later, gave a concert of Catalan music (Vilamanyà, Garreta and Lamote de Grignon) with the winner from the previous year, the pianist Vestard Shimkus, who offered a sensitive *Concerto* by Grieg. In a completely different tone, Jordi Casas i Bayer and the Cor de Cambra del Palau de la Música Catalana ventured to perform the keyboard version of Rossini's *Petite Messe Solennelle*.

April. The Icelandic ash cloud prevented the Pavel Haas Quartet from travelling to Barcelona. Bad luck bearing in mind the fact that the previous year's Pavel Haas concert had ended early. Ibercamera decided to replace their performance with that of the pianist José Enrique Bagaría and the Quartet Quiroga, a decision that was applauded by the audience and critics, as the evening turned out to be more than stimulating. Bagaría was discovered as a refined pianist in Haydn's Sonata in C Major, a virtuouso in Ravel's Ondine and an artist in Liszt and Albéniz, as well as forming a quintet with the Quartet Quiroga. Who arrived a few days later was the violinist Viviane Hagner, accompanied by the English Chamber Orchestra. Conducted by the Swiss Kaspar Zehnder, the German violinist offered Beethoven's Violin Concerto and the English ensemble performed Mozart's first symphony. Several days later,

Final of the Maria Canals piano competition, 24th March 2010.


28**TH** MARCH 2010

Woody Allen and the New Orleans Jazz Band

t is no secret that Woody Allen loves Barcelona. After visiting it on several occasions, presenting his films here and filming *Vicky Cristina Barcelona*, the Festival del Mil-leni brought the film maker back to the Palau once again with his New Orleans Jazz Band on 28th March 2010. "*I'm just an amateur clarinettist*", "*If I weren't famous*, people wouldn't come to my concerts", "They come to see me more than they come to listen to the music I play".

The repertoire of modest statements by Allen is almost as inexhaustible as his rich filmography. And the public thanks him for it. Proof of this is the enthusiasm shown throughout the concert in which the band played its usual themes, a repertoire based on more classic jazz, as well as the themes appearing in Allen's films, who always gives this type of music significant presence in his work. The New Orleans Jazz Band is formed by Eddy Davis, conductor and banjo, Conal Fowkes on the piano, John Gill on the drums, Greg Cohen on the double bass, Simon Wettenhall on the trumpet and Jerry Zigmont on the trombone.

the reading by Martin Stadtfeld of *Book 1* of Bach's *Well-Tempered Clavier*, fast and contrasting, left the audience with their mouths open.

More locally, the Orquestra de Joves Intèrprets dels Països Catalans, created six years ago in Majorca by youngsters from around Països Catalans (Catalan Countries) in order to prioritise their shared musical heritage, offered the results of their combined work with a concert conducted by the always willing Brotons and with the Ametsa Gazte Choir from Irun and the Cor Jove de l'Orfeó Català.

The different cycles organised by the Fundació de l'Orfeó Català-Palau de la Música Catalana were the stars of the month. The baritone Lluís Sintes gave a concert with the organist Tomé Olives. The Cobla, Cor i Dansa cycle brought Cobla La Principal de la Bisbal, conducted by Francesc Cassú, and Cobla Sant Jordi-Ciutat de Barcelona, with the Coral Polifònica de Puig-reig, conducted by Ramon Noguera. Els Diumenges al Palau played host to chamber music with Nexus Piano and the ONCA and the Orfeó Català joined forces conducted by Marzio Conti in a magnificent *Symphony no. 1* and a no less impressive *Requiem* by Mozart.

The Festival del Mil·lenni came to a close with three heavyweights, Maria del Mar Bonet in a concert where she showed that she is still the best female voice in the country, an impressive Benjamin Biolay who left the audience overcome with his piano and the funky rhythms of Maceo Parker, who became the king of this style of music after the death of his mentor, James Brown.

The other three stars of the month were Quimi Portet, who arrived at the Palau with his seventh album, *Viatge a Montserrat*, for which he was awarded the Enderrock prize from the critics for the best artist 2009 and a nomination to the Spanish Music Awards for the best pop album, Antonio Manuel Álvarez Vélez, Pitingo, a *cantaor* who successfully combines flamenco and spiritual black and *soulería*, and Luz Casal in splendid shape, whose glamorous rock look made the Palau look small.


Maria del Mar Bonet and Benjamin Biolay, two different ways of understanding music, performed on 6th and 7th April 2010.

May. Spring saw some of the best concerts of the year in different genres. Where the young cellist Marie-Elisabeth Hecker was revealed as a true star that attracts fans wherever she goes, John McLaughlin was discovered as another star of jazz

Half a century of the Fets del Palau

A lmost 2,000 people gathered at the Palau de la Música Catalana to commemorate the 50th anniversary of the Fets del Palau, the anti-Franco event started by the former president of the Generalitat, Jordi Pujol, and other Catalan nationalists in prison simply for having sung 'Cant de la Senyera', the anthem of the Orfeó Català that was then forbidden. In a Palau de la Música that was full to overflowing, Xavier Bosch conducted a debate with public figures from the world of culture and politics in the region. Jordi Pujol addressed the audience to warn that "a nation does not live off its wealth, its wellbeing or its correct operations alone. A nation also and most particularly lives off the respect it feels around it, its pride and its honour".


rock in a particularly busy week at the Guitar Festival (Robert Fripp, Niño Josele, Cesaria Evora, Revolver...). On this occasion, the guitarist came with the electric The 4th Dimension, a high-precision machine that accompanied the Briton for two unstoppable hours in which he showed his perfect diction and supernatural control of the guitar. And where Cesaria Évora enthralled the audience with the racy *sau-dade* from Cape Verde, John Mayal, another heavyweight and blues legend won over the audience right from start by signing albums in the lobby of the Palau before the concert. At seventy-six, Mayal is a lively artist who has found his fountain of eternal youth in blues.

Also invited by The Project, Víctor Manuel took the audience intimately through his career, while another unstoppable, Moncho, who the years never seem to change between bolero and bolero, celebrated 50 years in the business with the support of friends of the likes of Joan Manuel Serrat,

It is not commonplace to see a trumpet as a soloist instrument. Hakan Hardenberger played a contemporary piece by Gruber

The trumpet player Hakan Hardenberger performed with the London Symphony Orchestra on 1st June 2010.


Daniel Tosi conducted the restaging of El Llibre Vermell de Montserrat by Xavier Benguerel on 30th May 2010.

Sergio Dalma, Antonio Carmona and Joan Isaac, performing a repertoire of the other with each one.

In classical music, the cycles came to an end. Palau 100 offered an impeccable concert by the group Tafelmusik, conducted by the veteran Bruno Weil in a confrontation between two contemporary composers: Haydn, with the symphony *The Clock*, and Mozart with the overture of the opera *Idomeneo* and *Concerto no. 20* performed by Ronald Brautigam at the fortepiano.

The Orquesta Sinfónica de Castilla y León and Cor de Cambra del Palau de la Música Catalana, conducted by Jean Christophe Spinosi, proved with Rossini's *ll barbiere de Siviglia* that opera at the Palau is possible with a little attrezzo and good direction of the singers mingling among the musicians. The Concerts de Tarda al Palau closed with a Bach monograph that included the motet *Komm, Jesu, Komm* and the *Ascension Oratorio BWV 11*, two infrequent works performed by the Cor de Cambra and the

Orquestra de Cambra Terrassa 48, conducted by Daniel Mestre. Els Diumenges al Palau recovered Xavier Benguerel's *Le Livre Vermeil de Montserrat*, performed by ensembles from Perpignan conducted by Daniel Tosi and Euroconcert bid its farewells with the faithful I Musici and the Mozart Piano Quartet from Berlín.

June. Great end to the Palau 100 season with Daniel Harding conducting the London Symphony Orchestra, one of the best orchestras in the world, performing a masterful Symphony no. 7 by Dvorák and a passionate version of Prelude And Love-Death From Tristan and Isolde by Wagner. The counterpoint was offered by the trumpet of Hakan Hardenberger with a instantly impacting contemporary piece by H.K. Gruber, Aerial.


The musical promoter Poema promotes the Mestres de la Guitarra Espanyola cycle


The other mass concert of the month came from the voice of Roger Mas, a man to have attracted a loyal audience and for whom everyone rolls out the red carpet.

October. Where September offered the warm voice of Sole Giménez accompanied by the extraordinary Perico Sambeat to close the Festival Mas i Mas, October saw the Uruguayan singer-songwriter Jorge Drexler alongside Delafé y Las Flores Azules.

In classical music, Palau 100 opened the season with two heavyweights, the extraordinary pianist Nikolai Lugansky and the Philharmonic Orchestra conducted by Vladimir Ashkenazy in a concert devoted entirely to Rachmaninoff, and the conductor Adam Fischer leading the Bavarian Radio Symphony Orchestra with a strange combination of Ligeti, Haydn and Beethoven. Euroconcert chose another internationally renowned pianist, Josep Colom, who, with the Salzburg Solisten Orchestra, offered a programme focusing on the contemporary composers Haydn & Mozart. The Orquestra Simfònica del Vallès also chose the piano with José Menor. A usual autumn cycle, The Primer Palau began by highlighting the young performers of the future.


Els Pets in the BandAutors cycle on 16th November 2010.

November. In the throes of autumn, the Jazz Festival

returned once again to steal the limelight with Chick Corea who continues to bring in the crowds with his jazz piano, even when performing alone, and Locomotora Negra that performed again with the Coral Sant Jordi. This time there were new additions that enthralled the audience. One of them, the young, masterful pianist and vocalist Jamie Cullum, who was able to combine jazz with pop and rock, hitting every key. We also had the pleasure to welcome Micah P. Hinson, Marlango, Chucho Valdés &

The Primer Palau cycle, 13th, 20th and 27th October 2010.


The Afro-cuban Messengers, Richard Galliano Sextet, David Sanborn Trio & Joey de Francesco, Omar Sosa and Jacques Morelembaum.

However, the true star of the autumn was Els Pets, in the new BandAutors cycle. With a Lluís Gavaldà on top form moving around the audience in his Primer Palau, the trio from Constantí celebrated their 25th anniversary as a group for over two hours

The Primer Palau cycle encourages the inclusion of young performers in the professional circuit. with songs from their twelfth album, *Fràgil*, not suitable for nostalgics.

Another star, this time of the violin, was the magnificent Serguei Khatxatrian who gave a high-voltage concert to inaugurate the Ibercamera season. In both Bach's Sonata no. 1 and Partita no. 2, Khatxatrian was able to get the best out of his Stradivarius and in Beethoven's Sonata Kreutzer, Khatxatrian was accompanied by his sister Lusine on the piano in perfect harmony. In terms of symphony-choir music, the expressive BandArt offered an impressive concert with an initial Mozart's Serenata no.9 played freely and with the musicians standing and a second Mozart's Requiem with the Cor de Cambra del Palau de la Música, which sounded more romantic and ornate than usual under the baton of Colin Davis.

December. The year reached its end. The usual waltz concerts by the Orquestra Simfònica del Vallès and orchestras from eastern Europe were joined this year by gospel-version prayers, Händel's well-known *Massiah* from La Caixa, this year with the orchestra and choir of the The English Concierto conducted by Harry Bicket, the now-traditional concert by Josep Carreras, this time with the soprano Sabina Puértolas, and the most awaited event of the year for our in-house choirs, the Boxing Day Concert. Euroconcert preferred to offer Bach and Pergolesi in a large concert given by the Bach Consort Wien.

The Jazz Festival continued to play it safe, given the results of previous years, in the form of Concha Buika, this time with Iván Melón Lewis.

And The Mil·lenni, always in line with popular tastes, decided to devote the cycle to pop music from the 60s and 70s, inviting the Dúo Dinámico, who drove fans of all ages wild, and the Italian singers Claudio Baglioni —who had to suspend his concert in May due to the Icelandic volcanic ash— and Adamo, both with an extensive career behind them. The modern counterpoint was offered by the Balkan rhythms of Emir Kusturica & The No Smoking Orchestra, while the omnipresent voice of María Dolores Pradera ended the year.


18TH OCTOBER 2010

Philharmonia Orchestra. Vladimir Ashkenazy, conductor

he 20th season of Palau 100 opened fire with the unmistakable phrasing of Sergei Rachmaninoff. The British Philharmonic Orchestra visited the Palau with two luxury guests, two true specialists in the symphonic romanticism of Russian music: the conductor and former pianist Vladimir Ashkenazy and the pianist Nikolai Luganski. The start was unbeatable with the evocative Vocalise, the last page of the Fourteen songs, opus 34, a delicate performance that received a long applause and that served as the prologue for the body of the concert, particularly marked by the Piano Concerto number 3 with the formidable Nikolai Luganski, now a fully consolidated pianist and one of the new international phenomena thanks to his virtuous technique and his reading intelligent, direct and decisive, shunning the sugary rhetoric to which Hollywood has us accustomed, in the search for essential purity. It was well worth the applause by a hypnotised audience. The Symphony no. 3 in A minor, the penultimate work of the composer, put and end to the evening, which closed with the Vitalist.

Petit Palau

The 2008-2009 season could not have got off to a better start. The Petit Palau, reserved for chamber music and institutional and social events, started with the performance by the Emerson String Quartet. The US group that plays standing up with the cellist on a platform to preserve visual contact, proved to be both expressive and free-flowing in Schubert


Performance by the Pavel Haas Quartet.

-Quartettsatz and La mort i la donzella-, in contrast with Shostakovich's icy Thirteenth Quartet, as well as including Catalan music with Alfons Conde's Quartet no. 1 Color of time. They were followed by Quatuor Mosaïques and Hagen.

Two of the cycles given for years now at the Petit Palau are the Cambra Coral cycle by the Cor de Cambra del Palau de la Música Catalana conducted by Jordi Casas i Bayer and that of the Orquestra Nacional de Clàssica d'Andorra, with the orchestra leader Gerard Claret as conductor. The former opened the season in December while the Andorran orchestra was to perform in January, inviting the young cello soloist Pau Codina. Another notable soloist from the ONCA cycle was the double-bass player Toni Garcia. Along with these cycles were the Concerts Familiars al Palau, a series of performances aimed at the younger members of the family in order to encourage them to become involved in music.

November saw an emotional homage to the famous Catalan pianist Rosa Sabaté on the 25th anniversary of her death, in which famous figures who had shared moments of their lives with her spoke of her. The pianist Albert Attenelle closed the event performing the piece *Escenes romàntiques* by Enric Granados. The Petit Palau also opened a new experience, the first performance of the musical *Aquests cinc anys* by the company El Musical Més Petit. Created by the composer Jason Robert Brown, the show includes two actors and six musicians on stage.

January gave us the recital by the pianist Javier Perianes, who has played with Barenboim, Maazel and Harding, has had a standing ovation at the Concertgebouw in Amsterdam and has made his debut with Temirkanov and the Saint Petersburg Philharmonic. His four sonatas by Beethoven left the audience speechless and overcome.


Michel Camilo Trio

Pechnique, speed, passion and spectacle are the formal definition of the style of the pianist from Santo Domingo Michel Camilo, marked by Caribbean rhythms intertwined with jazz improvisation. Camilo was the culmination of a new cycle, PalauJazz, promoted by the Fundació de l'Orfeó Català-Palau de la Música Catalana, held during the evenings of May in the Petit Palau and also including the trio Fly and the Chris Potter Quartet, as well as a free first concert in the Plaça del Palau with the Barcelona Swing Orquestra. **February**, however, saw the start of new music with the Orquestra Foco, which started the new Improvisa al Palau cycle with a vitality and freshness never before seen.

March was devoted entirely to the Maria Canals International Music Competition. The Petit Palau welcomed 146 musicians from around thirty different countries in the piano and trio categories and, new this year, the qualifying rounds could be followed live over the internet on Maria Canals TV and the new channel on YouTube mariacanalsbarcelona. The Trio Demian won first prize with their performance of Dvorak's *Trio op 65/3*.

In a new musical experience, the ONCA tried jazz for size with the saxophone player Llibert Fortuny. Their show Triphasic proved Catalan taste for experimentation, risk and games. In a trio ensemble, Fortuny connected perfectly with the orchestra to create a new symphonic-jazz band. **May** also brought Pep Sala to the Petit Palau together with Ocumé and Cinc de Swing in a charity concert of the Fundació Comtal.

The 2009-2010 season started with the Tokyo String Quartet, performing works by Beethoven, Berg and Brahms. The Música de Cambra al Petit Palau cycle also brought the soprano María Bayo in a piano recital, the Trio Wanderer with works by Haydn and Mendelssohn and the extraordinary violinist Janine Jansen in a duet with Itmar Golan on the piano playing Schumann, Bartok, Janacek and Beethoven. The star of **November** was Rodrigo Leão, a cult musician who has made each new album an excellent piece. *A mãe*, dedicated to his mother, was no exception.

Orquestra Foco, 7th February 2009.


BandAutors Cycle

atalan pop, folk and author's songs were a great success thanks to the new BandAutors cycle organised by the Fundació de l'Orfeó Català-Palau de la Música Catalana. BandAutors highlighted the current success of this genre in the region and invited artists such as Sanjosex, Òscar Briz, Els Pets, Yvette Nadal, Anna Roig, Gerard Quintana, Jaume Mas and Lídia Pujol among others. All of them extremely popular groups and soloists who have played a decisive role in revitalising the Catalan music scene. The initiative was created as a generational demand and came to life on the same stage that in the late 60s welcomed the Novíssima Cançó, with Lluís Llach, Maria del Mar Bonet and Rafel Subirachs, the last three members of the Setze jutges. The term bandautors, which was coined in Italy at the turn of this new century and that spread extensively throughout the Països Catalans (Catalan Countries), defines the composers who offer their works to a band.


The ONCA and the Cor de Cambra collaborated in more than one concert.

The Cambra Coral cycle opened in 2010 with an informal concert ranging from fragments of music from a habitual and also operatic repertoire. This was followed by a concert with the ONCA devoted to Mozart, one on the clarinet and the latter with the Renaissance madrigals, proving its versatility in terms of styles. The ONCA also offered a season of four concerts devoted to Mozart with the Cor de Cambra, a session with the *soprano* Isabel Monar, another with the horn player David Rosell and the staging of Vivaldi's *Four Seasons*.

May brought with it a new cycle for the Petit Palau, PalauJazz, with the extraordinary pianist from Santo Domingo Michel Camilo in a trio ensemble, Fly and the Chris Potter Underground Quartet.

December welcomed the Russian quartet Atrium, who presented pieces from the monographic album recorded on the works of the Catalan composer Jordi Cervelló, as well as Prokofiev's *Quartet no. 1* and Shostakovich's wonderful *Quartet no. 3*.

Chamber Music Hall

In the aim of expanding the range of music offered over the summer months, including August, and thanks to the co-production by the Fundació Orfeó Català-Palau de la Música Catalana with the promoter Joan Mas, August saw the start of the new Palau 30' cycle, applying the ingenious formula of 30 Minutes of Classical Music, in this case combining concerts of classical music with all other types of music. The result was a fresh, dynamic summer with the flamenco singing of Sílvia Pérez Cruz and Raül Fernández *Refree*, the cabaret of Clàudia Schneider and Alfredo Armero, a tribute to Serrat by the voice of Laura Simó and the piano of Francesc Burrull, an introduction of fado and bossa with Névoa and Vicenç Solsona, a flamenco night with Paula Domínguez and Marta Robles, tango by Gustavo Battaglia and Marcelo Mercadante, jazz by Sisu Coromina and Carles Pedragosa, the Latino and Mediterranean sounds


Manel Camp and Llibert Fortuny turned Mozart into a jazz composer on 31st August 2010.

of Alexandru Bublitchi and Mario Mas, the author's songs of Marta Elka, Toni Pastor and Joan Martorell, the jazz-flamenco of Pedro J. González and Horacio Fumero, the swing of Ignasi Terraza and the contemporary classics of Oliver and José Maria Curbelo, as well as Consol Grau, Montserrat Carles and Akiko Nomoto, the violin of Olvido Lanza and Dimitri Psonis, the singer-songwriter Pepino Pascual, the author's jazz of Celeste Alías and Marco Mezquida, the voices of Inés Moraleda, Adriana Alcaide, Lázara Cachao and Rangel García and the spiritual and a cappella barbershop sounds of The Minstrels. To end the cycle, the performance by the saxophone player Llibert Fortuny with the piano maestro Manel Camp was especially exciting. Together they combined Mozart's music with jazz.

The Chamber Music Hall also opened its doors during the season to new proposals, such as the homage to the deceased composer Francesc Tavernna-Bech with a concert with Peter Bachs on the flute, Jordi Vilaprinyó on the piano and Maria Lourdes and Lluís Pérez Molina in a piano duet.

Pa*lounge*, August nights in the Plaça del Palau (Palau Square)

or the first time, the Palau de la Música Catalana did not close in summer 2010. Almost 10,000 people were able to enjoy the initiative Palounge from 2nd to 29th August 2010, which turned the square of the Palau de la Música into an outdoor auditorium to listen to live music and have a drink while enjoying the warm temperatures of the summer nights. Once again, the Fundació Orfeó Català-Palau de la Música Catalana sought to bring music closer to all types of audience. The range of music provided free of charge included Cuban music on Mondays with Maria Elena Espinosa & Palosanto (2nd, 9th, 16th and 23rd August), tango on Tuesdays with the Mayte Caparrós trio (3rd, 10th, 17th and 24th August), author's song music on Wednesdays with (4th, 11th and 18th August), rumba on Thursdays with Papawa (5th, 12th, 19th and 26th August). Brazilian Sundays with Luna Cohen Trio (6th, 13th, 20th and 17th August) and Celtic Sundays with Slàinte (8th, 15th, 22nd and 29th August). The wide range was extended to include the chance to taste specialities of food from the countries of origin of the artists.


You're all part of the Palau.

Protecting Patrons:


Collaborators:


ABC, S.L. | Aenor | Aguas Font Vella y Lanjarón, S.A. | Almirall, S.A. | Associació/Col·legi d'Enginyers Industrials de Catalunya | Autoritat Portuària de Barcelona | Avui | Banco Popular Español, S.A. | Basi, S.A. | Bassat Ogilvy | Bodegues Sumarroca | Cadena SER | Canon España, S.A. | Caprabo | Col·legi d'Enginyers de Camins, Canals i Ports | Col·legi de Farmacèutics de Barcelona | COMRàdio | Consorci de la Zona Franca | Cuatrecasas, Gonçalves Pereira, S.L.P | Diari Ara | El Mundo | El Punt | Europa Press de Catalunya, S.A. | Expansión | Fluidra Services, S.A.U. | Fundació Comsa -Emte | Fundació Privada Miquel | Fundació Puigvert | Gestió d'Infraestructures S.A.U. | Indra | Joieria Bagués | Laboratoris Dr. Esteve, S.A | Loteria de Catalunya | Natur System, S.L. | Nestlé España, S.A. | Onda Rambla, S.A. | RAC1/RAC105 | Regal Liberty Seguros | Reial Automòbil Club de Catalunya | Renfe-Operadora | Ricardo Molina, S.A. | Roca Juneent, S.L. | S.A.C.R.E.S.A. | Sage Logic Control | Saytel Servicios Informáticos, S.A. | Serveis Funeraris Barcelona, S.A. | Sony España, S.A. | Unnim | Vueling Airlines, S.A.

Benefactor friends:

Agefred, S.A. | Agustí Torelló, S.A. | Airat, S.A. | Ascensores Jordà, S.A. | Clos Interiors, S.L. | Construcciones Curto, S.A. | Figueras International Seating, S.A. | Fundació Antoni Serra Santamans | Gade | Horaci Miras Giner | Ibeautor Promociones Culturales, S.R.L. | Mª Antònia Ramoneda Bayarri | Pimec |Quadis | Selmar, S.A. | Teatre Romea

Thank you!

Honorary Patrons:


www.palaumusica.cat

THE CHOIRS

The Soul of the Palau

The Palau de la Música was created as the headquarters of the Orfeó Català. One century later, it houses seven adult choirs, 2 adult choirs of different voices and five other Choirs that form the Escola Coral

t would be hard to think of the Palau de la Música Catalana without the Orfeó Català. Founded on 6th September 1891 by the composers Amadeu Vives and Lluís Millet i Pagès, the Orfeó began as an a cappella men's choir that soon included a Boys' section (1895) and a Girls section (1896).

Throughout the one hundred years-plus, it has been one of the most powerful voices of Catalan culture, founding new choir ensembles of different characteristics under its wings: the professional Cor de Cambra del Palau de la Música, the Cor Jove de l'Orfeó Català, the Cor de Noies de l'Orfeó Català, the Cor Infantil de l'Orfeó Català, the Cor de Petits de l'Escola Coral de l'Orfeó Català and the Cor Iniciació that form part of the Escola Coral, responsible for vocally and musically training future singers of the Orfeó Català.

Orfeó Català

The Voices of Experience

Conducted by Josep Vila i Casañas, the Orfeó Català is currently a strictly vocational choir ensemble of 77 experienced singers trained to sing a *cappella*, with instrumental accompaniment or to tackle the most demanding choral symphony works. Its repertoire includes music from the 17th to 21st century, ranging from traditional Catalan songs and its own compositions to an entire choral symphony repertoire including Haydn's *The Seasons* and *The Creation* and Mozart's *Requiem*, Bruckner's *Te Deum*, Mahler's *Symphony No. 2* and Schönberg's *Gurrelieder*.

Since it started, the Orfeó Català has had different chief conductors who have given it their own style and made it evolve over the years. Where its founder Lluís Millet discovered a perfect tool for social cohesion in popular Catalan songs, Lluís M. Millet and Lluís Millet i Loras launched it into an international adventure, while Simon Johnson undertook the important task of renewing voices. Its last two conductors, Jordi Casas i Bayer and Josep Vila i Casañas, have been two essential leaders in the renewal and modernisation of repertoires.

The musical significance of the Orfeó Català over its one hundred-plus years becomes evident on reading the list of celebrities to have conducted it: Richard Strauss, Camille Saint-Saëns, Pau Casals, Sergiu Comissiona, Zubin Mehta, Lorin Maazel, Mstislav Rostropóvitx and lastly Frans Brüggen, Antoni Ros-Marbà, Jesús López Cobos, Marzio Conti and Eiji Oue.


The conductor. Josep Vila i Casañas

"New repertoires and new areas of action"

"The Orfeó Català aspires to continue expanding the list of performing composers and its presence on national and international stages. Our Singing Department guarantees continued artistic progress while making our Orfeó a pioneering choir model in Catalonia and in Spain."

Top right photo: photo montage of the members of the Orfeó Català.

Right-hand photo: first institutional poster of the Orfeó Català by Adrià Gual. 1906


Cor de Cambra del Palau de la Música Catalana Professional and Versatile

The Cor de Cambra del Palau de la Música Catalana, conducted by Jordi Casas i Bayer, has recently become a true musical reference in Catalonia and in the rest of Spain. Its versatility in style and performance enables it to tackle all types of music, from renaissance madrigals to more contemporary keys, without forgetting opera or a *cappella* singing. This blend of styles has led to the Cor de Cambra being requested to collaborate with the best orchestras in the country, such as the Symphony Orchestras of Tenerife, Galicia, Granada or Madrid, as well as the best opera theatres and festivals worldwide.

Created in 1990 by Jordi Casas i Bayer under the wings of the Orfeó Catalá that links it with the strong Catalan choral tradition and formed by 26 voices, following 18 years of amateur operations the Cor de Cambra came of age thanks to the agreement signed between the Generalitat de Catalunya Department of Culture, the Fundació


Orfeó Català-Palau de la Música and the Caixa Catalunya Foundation to form the first professional Chamber Choir in Catalonia. This has enabled the choir to devote all of its time to become, in just two years, one of the most prestigious professional choirs in Spain.

Etched in our collective memory are such commendable productions as *Idomeneo*, *re di Creta* conducted by Marc Minkowski at the Santiago de Compostela Festival, an *Elijah* by Mendelssohn conducted by Víctor Pablo Pérez with the Orquestra Simfónica de Galicia, a great *Mass in C minor* with Ros-Marbà and Haydn's The Creation with the OBC conducted by Víctor Pablo Pérez, as well as its participation in countless operas at the Gran Teatre del Liceu and debuts of works by Catalan composers such as Soler, Montsalvatge, Brotons, Homs or Casablancas.

The great leap forwards for the Cor de Cambra was its turning professional in 2008

Jordi Armengol is the chief pianist of the Cor de Cambra. As well as taking part in many Choir performances, he has recorded a CD of the works of Cristòfor Taltabull with them.


Cor Jove de l'Orfeó Català

Youthful Enthusiasm

Formed by approximately fifty girls and boys aged between 16 and 25, the Cor Jove de l'Orfeó Català offers around fifteen concerts each season. All of the singers in the Cor Jove are given weekly 60-minute classes on vocal techniques for small chamber ensemble. They regularly work on the a *cappella* repertoire, accompanied by piano or orchestra, and include polyphony, traditional songs and different significant works of world literature.

Their repertoire includes *A German Requiem* (Brahms), Mozart's *Requiem* and they are currently preparing the piece of the same name by Fauré. They also perform Bach's *Magnificat*, Charpentier's and Mozart's *Te Deum*, Händel's Utrecht *Te Deum*, Haydn's *St. Nicholas Mass*, Vivaldi's *Magnificat* and Gloria, as well as compositions from the 19th, 20th and 21st centuries. For Christmas 2010, they released the CD *Aigües de Primavera* with works by Brotons, Vila i Casañas, Oltra and Noguera, to add to the list of other CDs already published.


The conductor. Esteve Nabona

"One of the aims of the Cor Jove is to recover and disseminate the musical heritage of all Catalan culture, using language as the link".


In October 2007, the Cor de Noies was invited to Frankfurt to perform with the Orquestra Nacional de Cambra d'Andorra at the opening ceremony of the Catalan Book Fair


Buia Reixach i Feixes, conductor

Cor de Noies de l'Orfeó Català

Feminine voices

The Cor de Noies de l'Orfeó Català forms part of the project of the Escola Coral de l'Orfeó Català. It is made up of twenty-five singers aged between 16 and 25, most of whom started their musical training in the children's choirs of the Institution. The Choir was founded in the year 2000 and was conducted by Lluís Vilamajó for the first seven years. The current conductor is Buia Reixach i Feixes. The Cor de Noies de l'Orfeó Català has performed in Orbays, Paris, Frankfurt and Barcelona and has collaborated with different renowned Catalan and international vocal soloists and choir and instrument ensembles such as the concert given with the tenor Josep Carreras and the City of London Symphony Orchestra. Its repertoire ranges from Pergolesi's *Stabat Mater* to Michael Haydn's *Vespers* (performed with the Maîtrise de Radio France).


Glòria Coma i Pedrals

"The goal of the Cor Infantil is to train the singers' voice and the ear through rehearsals and musical language classes, exchanges with choirs from different places and performances in front of an audience, always accompanied by a rich, plural repertoire that helps the singers grow both as people and in terms of their music"

Cor Infantil de l'Orfeó Català The Future in Their Hands

The Cor Infantil belongs to the Escola Coral de l'Orfeó Català and is formed by 50 singers aged between 10 and 15. Since it was founded, it was conducted by Elisenda Carrasco i Ribot and since the 2008 season by Glòria Coma i Pedrals.

The Cor Infantil has produced some outstanding performances with the other in-house choirs, including those accompanying the Orfeó Català in Britton's *War Requiem*, Bach's *St. Matthew Passion*, Mendelssohn's *Elijah*, Orff's *Carmina Burana*, Shostakovich's *Song of the Forests* and Mahler's *Symphony no. 3*. With the Palau Chamber Choir it has sung Mendelssohn's Carmina Burana and Elijah, conducted by Víctor Pablo Pérez. It has also taken part in opera productions at the Gran Teatre del Liceu, as well as performing in France, Andorra, Germany, the Czech Republic and Brussels.

Most notable in its repertoire are *Stabat Mater* by Pergolesi, *A Midsummer Night's Dream* by Mendelssohn and the operetta *Cinderella* and it has taken part in different CDs, such as *Germanies* by Lluís Llach.


Escola Coral de l'Orfeó Català All For Music

The Escola Coral de l'Orfeó Català is the source of the future singers of the Orfeó Català. Its main objective is to provide a comprehensive musical and human education through the singing voice to ensure the personal development of its students.

Singers can join the Escola Coral as of the age of six with the Cor Iniciació and can continue their progress in the Cor de Petits and the Cor Infantil. Later on, during their teenage years, they can choose between the Cor de Noies and the Cor Jove. The Escola Coral Project is led by a team of profesionals formed by conductors, pianists, language teachers and singing teachers with extensive musical and educational experience.

The Choirs in the Escola take part every year in the traditional Boxing Day Concert that is broadcast by Televisió de Catalunya, the New Year Concert and the End of Year Concert of the Palau de la Música Catalana.

It has collaborated with the Orquestra Simfònica de Barcelona and the Orquestra Nacional de Catalunya, the City of London Sinfonia and The Sixteen Orchestra, among others


Mercè Pi, conductor of the Cor Iniciació and Glòria Fernández, conductor of the Cor de Petits.

My First Concert

Thousands of children have taken part in the musical activities of the Escoles al Palau programme: from puppets, dance and poetry to techno and disco music

he 2010-2011 season saw the 25th anniversary of this remarkable cultural initiative that has decisively helped lay the foundations for the prestige of the Institution while training new generations of music lovers. The proposal involves several theme-based blocks and teachers have access to an educational dossier on the internet that provides the necessary information and resources to make the corresponding concerts educationally profitable.

The concerts and visits are structured around ten theme-based blocks covering five age bands. For the smaller children aged over 3, the performance *En Jan Titella* is promoted, a proposal focusing on the evocative world of puppets through which an interest in music is encouraged. A book with a CD has been published and is issued to those present. For children aged between 4 and 7, the production *Trencadís de Cançons* is given, a performance involving singing, dance and poetry, with singing as the basis of the concert, movement as a choreographic idea and poems as a suggestive element. The following age band, from 8 to 9, involves two proposals: *L'Orquestra va de festa*, which introduces the instruments in an orchestra and translates them into images and shapes, colours and movements to awaken the children's imagination, and

Tocs de Cobla, which introduces the children to truly Catalan orchestra training and its national dance. Primary school children aged between 10 and 11 can enjoy *La Volta al Món amb 80 Instruments de Percussió*, a musical journey around the five continents through a wide range of percussion instruments that are characteristic to each one. For the 10-to-13 age range the School Concerts also offer the performance *La*


Veu del Món that, using voice as a natural instrument we all have, develops its great resources through an extensive repertoire of melodies and songs from around the world.

At secondary-school age, adolescents aged between 12 and 13 can enjoy live Jazz... Swing, The concerts and visits are structured around ten theme-based blocks for five age groups ranging from 3 to 16

while youngsters aged between 14 and 16 dive head-first into the concert format with *Va de Cine*, a journey through the history of cinema, from silent films (live synchronisation) to current soundtracks, or with *Pop-Rock a prop*, a programme that brings together more international pop and rock to provide schoolchildren with an understanding of the origins of soul, heavy metal, reggae, ska, techno and disco music.

Finaly, *Visitem el Palau i escoltem l'Orgue* offers schoolchildren the chance to see exceptional architecture and to learn about modernist architecture while enjoying a brief organ concert at the Palau.


Preserving the Musical Heritage

A trustee of real treasures, the Orfeó Català Library seeks to preserve, study and promote its musical, bibliographic and documentary heritage

The Orfeó Català Library is one of the leading musical libraries to be created by a private civil organisation in Catalonia. Founded in 1891, at the same time as the Orfeó Català, it has continued to add to its collection for over one hundred years thanks to the donations of different generations of musicians and patrons from Catalan culture. Among its treasures, the Library has a notable collection of Manuscript music of exceptional value from 11th to 20th Centuries, such as two medieval codices: the *Manuscript 1*, which is the most important collection of the Iberian Peninsula after the *Codex Las Huelgas*, with a polyphonic repertoire from the second half of the 13th


Century, the 14th Century *Manuscript 2*, a manuscript dating back to 1740 with 14 sonatas by Domenico Scarlatti, as well as rare publications such as the unique copies of three of the partbooks of the *Ensaladas* by Mateu Fletxa (Prague, 1581) and the *Liber Primus* of the masses by Tomás Luis de Victoria (Venice 1576).

Among the jewels of modernism are signed manuscripts by Isaac Albéniz and Enrique Granados (some of these works made their debut at the Palau de la Música Catalana), and the autographs of musicians from around the world, such as Déodat de Séverac, Vincent d'Indy, Benjamin Godard, Wanda Landowska, Richard Strauss or Erik Satie.

The Library also keeps collections of concert programmes, posters and photographs that cover the one hundred-plus years of music in Barcelona. Finally, one of the documents to verify the international prominence of the Palau is the *Llibre d'or de l'Orfeó Català*, with dedications by artists such as Antoni Gaudí, Joan Maragall, Richard Strauss, Maurice Ravel, Manuel de Falla and Francis Poulenc.

Among the jewels of modernism are signed manuscripts by Isaac Albéniz and Enrique Granados, two composers closely linked to the Orfeó Català and the Palau de la Música Catalana

S pecialising in music, the Library also has documents related to the history of the Orfeó Català and the Palau de la Música Catalana. It is a bright, open space that encourages study. Its wide-ranging collections of great value attract musicians and researchers from around the world and some of its collections can be consulted over the internet through the virtual exhibition Tresors de la Biblioteca de l'Orfeó Català and the digital collections.


Ars Antiqua: Manuscript 1 of the Orfeó Català

As indicated by the Catalan musicologist Higini Anglès, Manuscript 1 of the Orfeó Català dates back to around 1300. It is one of the most important medieval music codices of the Iberian Peninsula. It includes thirteen polyphonic pieces (tropes, sequences) in non-measurable square notation and some monadic pieces copied at a later date. This parchment codex presents initial letters decorated in blue and red. It comes from the Carthusian monastery of Scala Dei (Priorat), but was mostly likely used by the monks of the Cistercian monastery of Santes Creus. A sheet of parchment from the 11th Century with Catalan neumatic notation was used as the cover of the manuscript.

Revista Musical Catalana

Let's Talk Music

The Revista Musical Catalana was launched in 1984 as the offspring of the first generation of the Revista Musical Catalana, the newsletter of the Orfeó Català, which was published between 1904 and 1936 and that was forbidden during the Dictatorship. When democracy was restored, it was relaunched with the aim of finding its place in the market of publications specialising in classical music. Published by the Consorci del Palau de la Música Catalana, its chief editor was Jaume Comellas up until his retirement in 2010.

Published each month and the only one of its kind to be written in Catalan, the Revista Musical Catalana includes reports, interviews, critiques, articles and a monographic dossier on classical music in all its forms, including ballet, jazz, music festivals, pop and traditional music and issues regarding musicology and musicography. February 2011 saw its 316th edition.

Its different stages have included the collaboration of musicians such as Xavier Montsalvatge, Benet Casablancas, Jordi Cervelló, Joaquim Homs, Josep M. Mestres Quadreny, Joaquim Nin-Culmell, Carles Santos, Francesc Taverna-Bech and Father Ireneu Sagarra, performers and conductors such as Oriol Martorell, Antoni Ros-Marbà, Lluís Claret and Albert Atenelle and authors such as Jaume Vidal Alcover, Jaume Cabré, Narcís Comadira, Sempronio, Josep M. Espinàs and Lluís Permanyer.


The Revista Musical Catalana celebrated the 25th anniversary of its relaunch with an exhibition and a series of musical and institutional events.

Published each month, it is the only one of its kind to be written in Catalan


Title designed by F. Labarta. Revista Musical Catalana, 1906, Volume Three.

Different stages of the magazine, 1905, 1909 and 2008.


THE SOCIAL PALAU

Commitment to society

Since it was founded, the Palau de la Música Catalana has worked towards bringing together all sectors of Catalan society. The agreement with the Mehli Mehta Music Foundation in India and the ONCE is a good example of this

he mission of the Palau de la Música Catalana goes beyond organising or hosting concerts. It is a reference of the cultural and social life that relates to its environment and collaborates with different organisations working towards improving collective life.

It is from this viewpoint that the Corporate Social Responsibility criteria have been adopted in its programmes. The European Union defines this concept as "voluntary integration by companies of social and environmental concerns in their business operations and in their interaction with their stakeholders".

With this philosophy in mind, the Palau de la Música Catalana promotes choir training activities in India with the children from the school that Zubin Mehta founded three years ago under the tutorship of the Mehli Mehta Music Foundation. It also collaborates with the ONCE so that the blind can use the seats with no visibility in the Concert Hall. The disabled and those accompanying them are offered discounts and benefits to ensure they enjoy the music more comfortably. The last-minute discounts provide access to concerts at low prices.

Finally, the involvement of citizens in the Palau is particularly notable on the day of Sant Jordi, when the Plaça del Palau (Palau Square) is filled with flower stalls and authors signing books. This is the main celebration of Catalan culture and the Orfeó Català could not miss it.

Music School in Bombay

'El cant dels ocells' in India

From 28th June and throughout the month of July, educational workshops on choir singing were given in Bombay by four teachers from the Escola Coral de l'Orfeó Català: Glòria Fernández, Mercè Pi, Mariona Fernández, Elisenda Carrasco and Buia Reixach, coordinated by Esteve Nabona, the conductor of the Cor Jove de l'Orfeó Català. The highlight of a month full of musical and human intensity came on 31st July with the concert at the National Centre for the Performing Arts in Bombay. 1,100 people attended the sold-out performance and the 350 people who were unable to get a seat were able to attend the general rehearsal that the singers and teachers offered to the citizens of Bombay.

372 children from 13 choirs in 6 schools from Bombay performed the programme they had been working on in the workshops during July, which included Catalan songs such as *El cant dels ocells* and *El Faroner*, a composition by the conductor of the Orfeó Català, Josep Vila i Casañas. The concert closed with a traditional Hindu piece and with the ap-

plause of relatives, teachers, members of the Mehli Mehta Music Foundation (MMMF), the culture delegate of the Spanish Consulate in Bombay, Sheila Siguero, and the entire audience present.

In order to ensure the project continues in Barcelona and benefits the choirs of the Escola Coral de l'Orfeó Català in future years, the conductors made the most of their stay in Bombay to research and collect local repertoires. The Catalan teachers worked for a month with 372 children from 13 choirs in 6 schools from Bombay, some belonging to the Mehli Mehta Music Foundation.

Event with the pupils of the school in Bombay during the visit by the conductors of the Palau Choirs.


Agreement with the ONCE

Seats with no visibility

The members of the Spanish Organisation for the Blind, ONCE, can enjoy the 139 seats with no visibility available to the blind. The idea is to reduce the gap between music and the blind within the social and cultural activities promoted by the Or-

ganisation in order to ensure its members are more fully integrated into the field of culture. Most of the seats assigned to the ONCE organisation are on the second floor, both in the boxes and on the first rows of the sides.

The Palau's seats with no visibility are available to the blind.


The Palau receives visits from the blind.

Left-hand diagram: 139 seats for the blind, 58 on rows 2 and 3 of the second-floor boxes and 81 in the amphitheatre between rows 2 and 5.


The popular Open Doors day held on International Music Day allows thousands of people to visit the building of Domènech i Montaner

Other social activities

A Palau open to all

In order to ensure the Palau de la Música Catalana reaches the maximum number of people possible, over recent years the Fundació Orfeó Català - Palau de la Música Catalana has begun a series of social activities aimed at helping to defend and promote social rights within the context of the activities of the Palau de la Música Catalana.

The many different Palau projects relating to social issues are wide ranging, from the publication of an Annual report in book format on all of the activities, concerts and events, etc. held by the Fundació Orfeó Català - Palau de la Música Catalana and all data regarding the income and expenses for the year to which the publication is related in order to show the utmost transparency, to a popular Open Doors day held on International Music Day, when the doors are open to everyone wishing to visit the building of Domènech i Montaner during one whole Sunday in June. Or the popular Sant Jordi festivities, the day of the book and the rose and cultural festivity in Catalonia as well as being the anniversary of the date when the First Stone of the Palau de la Música was laid (23rd April 1905). On this day, the Plaça del Palau, the Chamber Music Hall and the foyer play host to rose and book stalls, as well as authors signing their works.

Aware of the fact that music must reach all social classes, the Palau has started a new discount policy in line with the "last minute" trend, while paying particular attention to the disabled by also offering lower prices to those accompanying them. Furthermore, the Fundació has agreements for collaboration with different organisations such as the Centre Català de la Solidaritat, through which free assistance is provided for groups to specific concerts, and the Fundació Comtal, which collaborated in the 2010 Christmas Card resulting from the drawing competition organised by the foundation among the children involved in its reinsertion workshops.

The Patrons of the Palau

The Palau de la Música Catalana has developed a patronage programme through which businesses and individuals can be linked and give their support to the activities of the Palau and the Choirs.

t present, the Palau de la Música Catalana has around one hundred companies that, through their financial contributions, help provide the driving force for the artistic life of the Institution through the programme of the Fundació Orfeó Català-Palau de la Música Catalana and the activity of the in-house choirs: Orfeó Català, Cors de l'Escola Coral de l'Orfeó Català and Cor de Cambra del Palau de la Música Catalana.

Four forms of company participation in the Palau de la Música Catalana are established, depending on the financial contributions:

- · Honorary patrons: for contributions of over 75,000 Euros
- Protective patrons: for contributions of between 30,000 and 75,000 Euros
- Collaborators: for contributions of between 5,000 and 30,000 Euros
- Benefactor friends: for contributions of below 5,000 Euros

In compliance with the Spanish Patronage Act, the patrons of the Palau de la Música Catalana make their contributions in the form of donations, through agreements for collaboration or through advertising sponsorship contracts.

This latter form is the most commonly used by the patrons of the Palau. The Institution offers compensation proportional to the contributions. The most common include: the loaning of halls, tickets to the concerts organised by the Fundació, private architectural tours of the building or advertising, among others. During 2010, the patrons of the Palau made contributions amounting to 2.3 million Euros.

HONORARY PATRONS

El Corte Inglés Ferrovial Agroman, S.A. Fundació "la Caixa" Fundació Banc de Sabadell Fundació Caixa Penedès Fundació Privada Damm Fundación Bancaja Fundación Caja Madrid Fundación Repsol

PROTECTIVE PATRONS

Abertis Infraestructuras, S.A. AENA Aliança Banco Santander Catalunya Caixa Cobega, S.A. Euromadi Ibérica, S.A. Gas Natural-Fenosa Havas Media Loterías y Apuestas del Estado

El País El Periódico de Catalunya Televisió de Catalunya La Vanguardia Ediciones, S.L. Catalunya Ràdio

Fundació Agbar Fundació Castell de Peralada/Inverama Fundació Lluís Carulla Fundació Puig Fundación Banco Santander Fundación Telefónica Mitsubishi Electric

COLLABORATORS

ABC AENOR Aguas Font Vella y Lanjarón S.A. Almirall, S.A. Associació/Col·legi d'Enginyers Industrials de Catalunya Autoritat Portuària de Barcelona Ανμί Banco Popular Español S.A. Basi, S.A. Bassat Ogilvy **Bodegues Sumarroca** Cadena Ser Caixa Terrassa Canon España, S.A. Caprabo Ciments Molins Industrial, S.A. Col·legi d'Enginyers de Camins, Canals i Ports Col·legi de Farmacèutics de Barcelona COMRàdio Consorci de la Zona Franca Diari Ara El Mundo El Punt Europa Press de Catalunya, S.A.

BENEFACTOR FRIENDS

Agefred, S.A. Agustí Torelló, S.A. Airat, S.A. Ascensores Jordà, S.A. Clos Interiors, S.L. Construcciones Curto, S.A. Emili Sarrión Avinent Figueras International Seating, S.A.

Expansión

Fluidra Services, S.A.U. Fundació Comsa - Emte Fundació Privada Miquel Fundació Puigvert Fundación Cuatrecasas Gestió d'Infraestructures, S.A.U. Indra Joieria Bagués Laboratoris Dr. Esteve, S.A. Loteria de Catalunya Natur System, S.L. Nestlé España, S.A. Onda Rambla, S.A. Rac1/Rac105 **Regal Liberty Seguros** Renfe-Operadora Ricardo Molina, S.A. Roca Juneent, S.L. S.A.C.R.E.S.A. Sage Logic Control Saytel Servicios Informáticos, S.A. Serveis Funeraris Barcelona, S.A. Sony España, S.A. **Uniland** Cementera Vueling Airlines, S.A.

Gade

Horaci Miras Giner Ibeautor Promociones Culturales, S.R.L. Mª Antonia Ramoneda Bayarri Pimec Quadis Reial Automòbil Club de Catalunya Selmar, S.A.


3. Inside the Palau

The new Board of the Orfeó Català has already started work on legally restructuring the organisation and launching the Institution from an artistic viewpoint. With a policy of austerity to make the most of its resources, a more efficient organisation based on a code of good practice and with a larger social base thanks to the increase number of members of the Orfeó, which recovers its prominence.


The New Board of Management of the Orfeó Català

On 24th November 2010, the members of the Orfeó Català took part in the first democratic elections of the organisation to elect the new Board of Management

Of the 1,770 members of the Orfeó Català, 1,660 –of legal age, with over two years's seniority and up to date on the payment of their fees– were able to exercise their

right to vote in person or by post in the General Assembly held on 24th November 2010.

On what was a historic day, the members elected Mariona Carulla as the new chairwoman of the Orfeó Català with 579 votes in favour, of a total 859 votes issued, while Enric Enrech, the other candidate to the chair, obtained 260 votes. The chair of the electoral board, Antoni Dalmau made the results of the election public that same night and, immediately afterwards, the winning Board of Management took possession of its post.


A transparent, modern institution

The Board of Management of the Orfeó Català is the representative and governing body of the Institution. The current Board, chaired by Mariona Carulla, is formed by seventeen members elected democratically by the General Assembly of Members of the Orfeó Català on 24th November 2010. Furthermore, there are four posts held by singers selected from among the singing members of the Choir. According to the statutes approved on 21st July 2010, Board members are renewed every two years, although as an extraordinary measure the term of the present


Board will last for four years, according to the transitory provision of the current Statutes.

The aims of the Board of Management elected at the end of November include working to ensure the Orfeó Català is a transparent, modern institution, an institution formed of and for its members, open to everyone, proud of the Catalan society and embassador of its culture. The Orfeó Català will promote its Choirs, support musical education and encourage relations with other cultural institutions in our country.

REPRESENTATIVES OF THE ORFEÒ CATALÀ IN THE CONSORCI DEL PALAU DE LA MÚSICA CATALANA

Board

Chairwoman: **Ms. Mariona Carulla Font** Senior Vice Chairman: **Mr. Josep M. Loza Xuriach** Third Vice Chairman: **Mr. Marc Canals Buisan** Senior Secretary: **Mr. Jaume Martí i Llobet** Treasurer: **Mr. Carles Sumarroca Coixet**

Executive Committee

Chairwoman: **Ms. Mariona Carulla Font** Senior Vice Chairman: **Mr. Josep M. Loza Xuriach** Senior Secretary: **Mr. Jaume Martí i Llobet**

THE WORK COMMITTEES

Permanent Committee

The Permanent Committee will prepare the meetings of the Board of Management and advise the Chair on all matters she sees fit.

Committee members:

The Chairwoman of the Orfeó Català: **Ms. Mariona Carulla** The Senior Vice Chairman: **Mr. Josep M. Loza Xuriach** The Senior Secretary: **Mr. Jaume Martí i Llobet** The Treasurer: **Mr. Carles Sumarroca Coixet** Fourth Board Member: **Mr. Joan Oliveras i Bagués** Sixth Board Member: **Ms. Teresa Rumeu Milà** Singer Board Member: **Ms. Assumpta Terrés Bovet** The managing director, with the right to speak but not vote

Ethics Committee

Senior Secretary: **Mr. Jaume Martí i Llobet** Second Secretary: **Mr. Carlos Cuatrecasas Targa** Third Board Member: **Ms. Marta Maragall Garriga** Fifth Board Member: **Ms. Glòria Renom Vallbona** Eighth Board Member: **Mr. Joan Manuel Soler Pujol** Singer Board Member: **Mr. Fabián Conesa Renau**

Artistic Committee

Second Vice Chairman: **Mr. Antoni Ros-Marbà** Third Vice Chairman: **Mr. Marc Canals Buisan** Senior Member: **Mr. Emilio Álvarez Costa**

Social Programme Committee

Seventh Board Member: **Ms. Marta Solé Andrés** Ninth Board Member: **Mr. Joaquim Uriach i Torelló** Tenth Board Member: **Mr. Aleix Viadé Matas**

Library-Archive Project

Archivist-Librarian: Mr. Joaquim Borràs Gómez

Heritage Preservation Project

Sixth Board Member: **Ms. Teresa Rumeu i Milà** Singer Board Member: **Mr. Fabián Conesa i Renau**

Accounts Committee

Chair: Treasurer: **Mr. Carles Sumarroca** Board Member: **Mr. Alfredo Bassal Riera** Singer Board Member: **Mr. Carlos Gardón López**

Organisation Committee:

Chairwoman of the Orfeó Català: **Ms. Mariona Carulla Font** Senior Vice Chairman: **Mr. Josep M. Loza Xuriach** Senior Secretary: **Mr. Jaume Martí i Llobet** Archivist-librarian: **Mr. Joaquim Borràs Gómez** Second Board Member: **Mr. Alfredo Bassal Riera** Fourth Board Member: **Mr. Joan Oliveras Bagués** Singer Board Member: **Ms. Assumpta Terrés Bovet**

Who's who in the Board of Management of the Orfeó Català


Mariona Carulla Font Chairwoman Aged 66. Graduate of economic science. Senior Management from IESE.


Joaquim Borràs Gómez Archivist-librarian Aged 47. Graduate of geography and history and master's in archiving from the UAB.


Josep M. Loza Xuriach Senior Vice Chairman Aged 61. Graduate of economic science.


Emilio Álvarez Costa Board Member Aged 49. Graduate and master's in business administration and management from ESADE.


Antoni Ros-Marbà Second Vice Chairman Aged 72. Composer and orchestra conductor.


Alfredo Bassal Riera Board Member Aged 57. Graduate of business science and MBA from ESADE.


Jaume Martí i Llobet Senior Secretary Aged 67. Doctor of industrial engineering. Graduate in history and Catalan philology.


Marta Maragall Garriga Board Member Aged 78. Graduate of art history.


Carlos Cuatrecasas Targa Second Secretary Aged 76. Law graduate.


Joan Oliveras i Bagués Board Member Aged 53. Jeweller, businessman and designer.


Carles Sumarroca Coixet Treasurer Aged 76. Industrial appraiser. Business management from IESE.


Maria Glòria Renom Vallbona Board Member Aged 63. Graduate of teaching and psychology.


Teresa Rumeu Milà Board Member Aged 53. Architect. General management from IESE.


Marc Canals Buisan Third Vice Chairman Aged 37. Programming manager at Catalunya Música. Singer in the Orfeó Català since 1998.


Marta Solé Andrés Board Member Aged 32. Graduate of contemporary history. MBA from the UOC. Post-graduate of immigration. Post-graduate of social management.


Assumpta Terrés Bovet Singer Member Aged 66. Music graduate. Singer in the Orfeó Català since 1988.


Joan Manuel Soler Pujol Board Member Aged 64 anys. Graduate of economic science. Graduate of business science and MBA from ESADE.


Carlos Gardón López Singer Member Aged 35. Graduate of geological science. Singer in the Orfeó Català since 2003.


Joaquim Uriach Torelló Board Member

Aged 44. Law graduate. Master's in business management and administration from ESADE. General management from IESE.


Fabián Conesa i Renau Singer Member Advanced level of guitar at the

Conservatori del Liceu. Singer in the Orfeó Català since 1996.


Aleix Viadé Matas Board Member Aged 23. Diploma in cinematography from ESCAC. Singer in the Orfeó Català since 1993.

Pere Artís i Benach is the Honorary Secretary of the Board of Management of the Orfeó Català.

Governing Bodies

BOARD OF MANAGEMENT OF THE ORFEÓ CATALÀ. Until 24th november 2010

Chairwoman: Mariona Carulla i Font Secretary II: Carles Cuatrecasas i Targa Honorary Secretary: Pere Artís i Benach

Treasurer: **Pau Duran i Bastè** Accountant: **Manuel Bertrand i Vergés** Librarian: **Lluis Millet i Loras** Board Member I: **Marta Maragall i Garriga** Board Member II: **Josep M. Busquets i Galera** Board Member III: **Antoni Ros-Marbà** Board Member VI: **Josep Caminal i Badia** Board Member VII: **Antoni Dalmau i Ribalta** Board Member VIII: **Jordi Font i Cardona** Singer Board Member: **Marc Canals** Singer Board Member: **Assumpta Terres** Singer Board Member: **Carlos Gardon** Singer Board Member: **Fabian Conesa**

Guests:

Artistic Management: **Jordi Casas i Bayer** Artistic Management: **Josep Vila i Casañas** Administrator: **Joan A. Llinares**

CURRENT ACTING BOARD OF MANAGEMENT. Fundació Orfeó Català-Palau de la Música Catalana

Mariona Carulla i Font, Chairwoman Carles Cuatrecasas i Targa, Secretary Emilio Álvarez i Costa, Board Member Joaquim Uriach i Torelló, Board Member

Leopoldo Rodés i Castañé, Board Member and Member of the Accounts Committee

Ignacio García-Nieto i Portabella, Treasurer and Member of the Accounts Committee

Maria Àngels Vallvé i Ribera, Board Member and Member of the Accounts Committee

Maria Font i Bernaus, Vice chairwoman and Founding Boarding Member

Félix Palomero, representative of the Ministry of Culture, Board Member

Jordi Martí, representative of Barcelona City Council, Board Member

Francesc Xavier Solà, representative of the Generalitat de Catalunya Department of Culture, Board Member (*)

Guest Joan Llinares, Managing Director (**)

(*) the representative of the Generalitat until 7th February 2011 was **Mr. Lluís Noguera**.
(**) post held until 31st December 2010

BOARD OF THE CONSORCI DEL PALAU DE LA MÚSICA CATALANA. At March 2011

Chairman:

The Right Honourable Mr. Artur Mas (*), President of the Generalitat de Catalunya

Vice Chairmen:

Hon. Mr. Jordi Hereu, Mayor of Barcelona

Hon. Mr. Ferran Mascarell (**), Minister of Culture, Generalitat de Catalunya

Ms. Mariona Carulla, Chairwoman of the Orfeó Català

Ms. Mercedes Elvira del Palacio Tascon, Undersecretary of the Ministry of Culture

Representative of the Generalitat: **Mr. Francesc Xavier Solà** (***), Secretary General for Culture

Representative of the Council: **Mr. Jordi Martí**, Councillor for Culture

Representant of the Ministry: **Mr. Felix Palomero**, Director-General INAEM

Representatives of the Orfeó Català (****): Mr. Josep Ma. Loza, Senior vice chairman Mr. Marc Canals, Third Vice chairman Mr. Jaume Martí, Senior secretary Mr. Carles Sumarroca, Treasurer Secretary:

Ms. Maria Pilar Bayarri i Roda, Senior lawyer of the Department of Culture at the Generalitat de Catalunya

With the right to speak but not vote:

Representative of the Provincial Council: Hon. Mr. José Manuel González Labrador President Councillor for the Department of Culture

(as of 28th February 2011, the Provincial Council of Barcelona resigned from this institution)

Executive Management: **Mr. Joan Llinares**, post held until 31st December 2010

(*) until 27th December 2010, the post was held by the **Right Honourable Mr. José Montilla**

(**) until 29th December 2010, the post was held by the **Honourable Mr. Joan Manuel Tresserras**

 $(^{\ast\ast\ast})$ until 7th February 2011, the post was held by $\mbox{\rm Mr.}$ Lluís $\mbox{\rm Noguera}$

(****) until 24th November 2010, the posts were held by: Mr. Pau Duran, Mr. Josep Ma. Busquets and Mr. Manuel Bertrand


Concert Hall

3rd Alen Garagic, guitar 21 h. Works by Rodrigo, Albéniz, Tárrega, Sors and Granados Mestres de la Guitarra Espanyola

6th Manuel González, guitar 21 h. Works by Rodrigo, Albéniz, Tárrega, Sors and Granados Mestres de la Guitarra Espanyola

10th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group 20.30 h. Works by Sorozábal, Verdi, Bizet, Penella and Flamenco Òpera i Flamenc

11th Manuel González, guitar 21 h. Works by Rodrigo, Albéniz, Tárrega, Sors and Granados Mestres de la Guitarra Espanyola

14th Manuel González, guitar 21 h. Works by Rodrigo, Albéniz, Tárrega, Sors and Granados Mestres de la Guitarra Espanyola

20th Orquestra Simfònica del Vallès, Gerard Claret, violin; Lluís Claret, cello; Jordi Mora, conductor 19 h. Tribute to the Claret brothers: 40 years of music. Works by Mendelssohn, Smetana and Brahms. Concerts Simfònics al Palau.

20th Manuel González, guitar 22.15 h. Works by Rodrigo, Albéniz, Tárrega, Sors and Granados Mestres de la Guitarra Espanyola

22nd La Quinta Estación 21 h. Youth concert/Cadena Díal Caixa Penedès

23rd Soloists of the Orchestra Virtuosi d'Opera di Roma. Adriano Melchiorre, conductor; David Granato, assistant conductor 20.30 h. Opera arias by Puccini.

Verdi Mozart and Rossini Nit d'Òpera Italiana, Gran Gala d'Òpera

24th Barcelona Duo Guitar 21 h. El amor brujo. Manuel de Falla Mestres de la Guitarra Espanyola

25th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group

20.30 h. Òpera i Flameno 28th Manuel González, guitar 21 h. Works by Rodrigo, Albéniz, Tárrega and Sors

Mestres de la Guitarra Espanvola

29th Pedro Caride 21.30 h

30th Soloists of the Orchestra Virtuosi d'Opera di Roma. Adriano Melchiorre, conductor; David Granato, assistant conductor

20 30 h Verdi's La Traviata Nit d'Òpera Italiana. L'Òpera en versió concert.


Concert Hall

1st Cheng-I Chen Liu, harpsichord and fortepiano; Paula Hernández, cello; Miguel Ángel Dionis 19.30 h. El Primer Palau

3rd Mikel Erentxun 21.30 h. The Proiect

4th Orquestra Simfònica del Vallès; Vicente Alberola, clarinet; Pablo González, conductor 19 h. Works by Copland and Tchaikovsky Concerts Simfònics al Palau

4th Russian State Symphony Orchestra 22.15 h. Promoconcert

5th David Russell, guitar 21 h. Mestres de la Guitarra Espanyola

7th Manuel González, guitar 21 h. Aranjuez ma pensee by Rodrigo Mestres de la Guitarra Espanyola

8th Orquestra Simfònica del Vallès; Gustavo Villegas, flute; Ana María Valderrama, violin; Antonio Galera, piano; Salvador Brotons, conductor 19.30 h. Fl Primer Palau

12th Soloists of the Orchestra Virtuosi d'Opera di Roma, Adriano Melchiorre, conductor

Nit d'Òpera Italiana. L'Òpera en versió concert.

13th Xirinacs at the Palau. Tribute to Lluís Maria Xirinacs in the Palau de la Música Catalana

15th ONCA. Vicent Montalt. oboe: Guillermo Pastrana, cello; David Pons, saxophone; Dario Mariño, clarinet and Marzio Conti, conductor 19.30 h. El Primer Palau

17th Russian State Symphony Orchestra 21 h. Works by Rodrigo and Bizet Promoconcert

18th Russian State Symphony Orchestra 21 h. Works by Vivaldi, Albinoni and Pachelbel Promoconcert

19th Orguestra and Cor del Gran Teatre del Liceu and Cor de Cambra del Palau de la Música Catalana. Angela Brown, soprano; Luciana D'intino, mezzosoprano; Josep Bros, tenor; René Pape, bass; Enrique Mazzola, conductor

20 h. Messa de Requiem by Verdi. Palau 100

21st Manuel Barrueco, guitar 21 h. Works by Bach, Piazzola and Granados Mestres de la Guitarra Espanyola

22nd Josep Garcia, piano; Alejandro Bustamante, violin; José Enrique Bagaría, piano 19.30 h. El Primer Palau

23rd Russian State Symphony Orchestra 21 h. Works by Falla

Promoconcert 24nd Alen Garagic, guitar

21 h. Works by Rodrigo, Albéniz, Tárrega, Sors and Granados Mestres de la Guitarra Espanvola

25th Remedios Amaya, El Capullo de Jerez and Farruco 21 h. The Project

26th Russian State Symphony Orchestra 18 h. Tchaikovsky and Korsakov Promoconcert

26th Concert of the Aplec de les Roquetes. Coblas Principal de la **Bisbal and Els Montgrins, Cor Jove** de l'Orfeó Català

22 h. Agrupació Sardanista l'Ideal d'En Clavé de les Roquetes

27th Göteborgs Symphoniker. Sergei Khachatryan, violin; Gustavo Dudamel, conductor 20.30 h. Palau 100

28th Orchestra of the Eighteenth Century; Orfeó Català; Rebecca Nash, soprano; Wilke te Brummelstroete, mezzosoprano; Marcel Beekman, tenor; Pieter Hendriks, bass; Frans Brüggen, conductor 20.30 h. Palau 100

30th Herbie Hancock 21 h. 40 Voll Damm Festival Internacional de Jazz de Barcelona

Petit Palau

4th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group 19 h. Works by Rodrigo and Bizet Òpera i Flamenc

5th Bim Bom, nadons al Palau 11 h.i 12.30 h. Concerts Familiars al Palau

8th L'Ensamble Al-Kindi 21 h. Els dervixos giràvaigs Músiques de la Mediterrània. Institut . Europeu de la Mediterrània

11th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group 21.15 h. Òpera i Flamena

12th Bim Bom, nadons al Palau 11 and 12.30 h. Concerts Familiars al Palau

18th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group 21.15 h. Òpera i Flamei

19th Grup de Dansa de Thaen Cambodia closer up. S.A.C.E. 19.30 h. Òpera i Flamenc

19th Bim Bom, nadons al Palau 11 and 12.30 h. Concerts Familiars al Palau

25th Zig Zag, passets al Palau 11 and 12.30 h. Concerts Familiars al Palau

26th Zig Zag, passets al Palau 11 and 12.30 h. Concerts Familiars al Palau


Concert Hall

1st Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group 20.30 h. Sorozábal, Verdi, Bizet and Penella Òpera i Flamenc

2nd The Glenn Miller Orchestra. **Ray McVay, conductor** 19 h. Promoconcert

7th Adriana Calcanhotto 21 h. 40 Festival Internacional de Jazz de Barcelona

8th Manuel González, guitar 21 h. Works by Rodrigo, Albéniz, Tárrega and Sors Mestres de la Guitarra Espanyola

10th Bach Collegium Japan 21 h. VIè Cicle de Música and Patrimoni Fundación Caja Madrid

18 h. Rossini: Il barbiere di Siviglia

21 h. Arriska Films

14th Salzburg Solisten Orchestra. Eulàlia Solé, piano 21 h. Haydn & Mozart Euroconcert

11th Martha Argerich, piano; Mischa Maisky, cello 21 h. Ibercamera

12th Bellydance Superstars 21 h. *The Project*

13th Matthew Herbert Big Band 21 h. *40 Festival Internacional de Jazz de Barcelona*

16th Orquesta de la Comunidad de Madrid and Cor de Cambra del Palau de la Música Catalana. A. Toledano, soprano; R. Pierotti, soprano; J. Bros, tenor; G. Peña, tenor 12 h. Doña Francisquita, by A. Vives Els Concerts del Centenori

16th National Philharmonic Orchestra of Kisinev

19 h. Works by Tchaikovsky Promoconcert

17th Christian Zacharias, piano 21 h. Works by Haydn and Schumann Euroconcert

18th Chick Corea & John McLaughlin Five Peace Band 21 h. 40 Festival Internacional de Jazz de Barcelona

19th Mariza 21 h. *40 Festival Internacional de Jazz de Barcelona*

20th Jonc Filharmonia. Fernando Arias, cello; Manuel Valdivieso, conductor 20.30 h. Works by Bach and Tchaikovsky *El Primer Palau*

21st National Philharmonic Orchestra of Kisinev

21 h. Works by Ravel, Debussy, Sarasate, Chabrier and Saint-Saëns Promoconcert

22nd Orquestra Simfònica del Vallès and Orfeón Donostiarra. J. A. Sainz Alfaro, conductor 19 h. Works by Verdi and Puccini Concerts Simfònics al Palau

22nd National Philharmonic Orchestra of Kisinev 22.15 h. Works by Rachmaninov and Dvorák

Promoconcert 23rd Orguestra Simfònica del Vallès

and Orfeón Donostiarra. J. A. Sainz Alfaro, conductor 11.30 h. Works by Verdi and Puccini

23rd National Philharmonic Orchestra of Kisinev 19 h. Works by Vivaldi, Albinoni and Pachelbel Promoconcert

24th Lambchop 21 h. 40 Festival Internacional de Jazz de Barcelona

25th Soloists of the Orchestra Virtuosi d'Opera di Roma. P. Grifasi, soprano; G. Ramón, mezzosoprano; G. di Filippo, tenor 20.30 h. Verdi: La Traviata Nit d'opera italiana

26th Katie Melua 21 h. *40 Festival Internacional de Jazz de Barcelona*

27th Alfred Brendel, piano 21 h. Works by Haydn, Mozart, Beethoven and Schubert Ibercamera

29th La Locomotora Negra 21 h. *40 Festival Int. de Jazz de Barcelona*

Petit Palau

2nd Auxiliadora Toledano 19 h. Col·legi Enginyers Ind. de Catalunya XXVIII Cicle Música

8th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group 21.15 h. Sorozábal, Verdi, Bizet, Penella

and Lara Òpera i Flamenc

9th Companyia Kamalundu. P. Pardo, musical conductor, M. Fiol, conductor 11 and 12.30 h. Zig zag, passets al Palau *Concerts Familiars al Palau*

9th Quintet Hekäteros 19 h. Col·legi Enginyers Ind. de Catalunya XXVIII Cicle Música

13th Emerson String Quartet 20.30 h. Works by Schubert, Conde and Shostakovich *Música de Cambra al Petit Palau*

23rd Schola Gregoriana de Barcelona. Ramon Moragas, conductor 18 h. Gregorian chant concert

30th Camerata Sarasate 19 h. Col·legi Enginyers Ind. de Catalunya XXVIII Cicle Música


Concert Hall

1st Miguel Bosé 21 h. The Project

2nd Bell'arte Salzburg. Emma Kirkby, soprano; Susanne Rydén, soprano; Annegret Siedel, conductor 21 h. Works by Bach, Rosenmüller, Tunder, Vierdanck, Dedekind, Biber, Lübeck, Altenburg, Schütz, Schmelzer, Lechler, Schildt and Standen. Euroconcert

3rd Ismael Serrano 21.30h. *The Project*

4th Sergio Dalma 21.30 h. The Project

5th National Orchestra and Choir of Kisiniev 21 h. Works by Mozartt Promoconcert

6th National Orchestra and Choir of Kisiniev 21 h. Works by Verdi and Bizet Promoconcert

7th National Orchestra and Choir of Kisiniev 21 h. Aida, by Verdi (concert version) Promoconcert

8th National Orchestra and Choir of Kisiniev 19 h.Carmina Burana, by Orff and Beethoven's 9th Symphony Promoconcert

10th Mississippi Mass Choir 21 h. *Els arans del aospel*

11th Bridget Bazile & The Moonwalk singers + Joshua Nelson & The Klezmatics 21 h. Els grans del gospel

12th Tye Tribbet & G.A. + Esclat Gospel Singers & Big Mama 21 h. Els grans del gospel 13th National Orchestra and Choir of Kisiniev 18.30 h. Carmina Burana, by Orff and

Beethoven's 9th Symphony. Promoconcert

13th Alabama Gospel Choir 22.30 h. *Promoconcert*

14th National Orchestra and Choir of Kisiniev 19 h. Händel's Messiah Promoconcert

15th Orquestra de Cambra I Dilettanti, and Coral Hospital Infantil Sant Joan de Déu

20.30 h. 10th anniversary commemorative concert Coral Hospital Infantil Sant Joan de Déu. Fragments of Works by Orff, Vivaldi and Mozart

16th Gotan Project 21 h. Festival del Mil·lenni

17th Orquestra Simfònica del Vallès. Salvador Brotons, conductor

21 h. Works by Von Suppé, Smetana, Tchaikovsky and Strauss Festival de valsos and danses

19th Raimon 21 h. *Festival del Mil·lenni*

20th Orquestra Simfònica del Vallès. Salvador Brotons, conductor 19 h. Works by Von Suppé, Smetana, Tchaikovsky and Strauss Concerts simfònics al Palau

21st Orquestra Simfònica del Vallès. Salvador Brotons, conductor

11.30 h. Works by Von Suppé, Smetana, Tchaikovsky and Strauss *Concerts simfònics matinals*

21st Tracy Chapman + Joseph Arthur 21 h. *Festival del Mil·lenni*

22nd Josep Carreras, tenor; Sumi Jo, soprano; Orfeó Català and Orquestra Simfònica del Vallès 20.30 h. Christmas Concert Polau 100

24th Strauss Festival Orchestra 18 h. Johann Strauss, Grand New Year concert Promoconcert

26th Orfeó Català, Cor Jove, Cor de Noies, Cor Infantil and Petits 19 h. Traditional Boxing Day concert

27th Antònia Font 21 h. Festival del Mil·lenni

28th Cor Vivaldi, petits cantors de Catalunya 19 h. Festival del Mil·lenni

29th María Dolores Pradera 21 h. Festival del Mil·lenni

30th Jarabe de Palo. 'Reciclando Tour' 21 h. *Festival del Mil·lenni*

31st Strauss Festival Orchestra 18 h. Johann Strauss, Grand New Year concert *Promoconcert*

Petit Palau


6th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group 21.15h Òpera i Flamenc

10th Quatuor Mosaïques 20.30 h. Works by Haydn, Mozart and Mendelssohn *Música de Cambra al Petit Palau* 13th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group 21.15 h. Òpera i Flamenc

18th Cor de Cambra del PMC. Jordi Armengol, piano; Jordi Casas, conductor

19.30 h. Cicle Cambra Coral

27th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group 21.15 h. Òpera i Flamenc


Concert Hall

2nd Bohemia Strauss Phil. Orch.

21 h. New Year concert Benefit concert for Germanes Hospitalàries. Caixa Penedès. Obra Social

3rd Strauss Festival Orchestra 19 h.i 22.15 h. Grand New Year concert Promoconcert

4th Strauss Festival Orchestra 18 h. Johann Strauss, Grand New Year concert Promoconcert

4th Alabama Gospel Choir 22 h. *Promoconcert*

5th Strauss Festival Orchestra 19 h and 21.30 h. Grand New Year concert Promoconcert

6th Strauss Festival Orchestra 18 h. Johann Strauss, Grand New Year concert Promoconcert

7th Strauss Festival Orchestra 21 h. Johann Strauss, Grand New Year concert

Promoconcert

8th Georges Moustaki + Roger Mas 21 h. Festival del Mil·lenni

10th Los Chicos del Coro + Cor Infantil de Sant Cugat 21 h. Festival del Mil·lenni

11th Strauss Festival Orchestra

18 h. Johann Strauss, Grand New Year concert Promoconcert

12th Joan Pons, baritone and Joana

Pons, piano 20.30 h. Works by Verdi, Giordano, Guastavino, Martínez Valls, Soutullo and others Polau JOO

15th Arcángel and Dorantes

21 h. F de Flamenco. World Music Factory

16th Dyango 21 h. World Music Factory

17th Dyango 21 h. World Music Factory

19th Peter Planyavsky and Hans Gansch

21 h. Works by Viviani, Böely, Heiller, Torelli, Mendelssohn, Bach, Planyavsky, Saint-Saëns, Mozart and Franck. *Euroconcert*

20th The Sixteen and Cor jove de l'Orfeó Català. Harry Christophers, conductor

20.30 h. Works by Händel *Palau 100* **21st Ayo** 21 h. *Festival del Mil·lenni*

22th Paco Ibáñez + Feliu Ventura 21 h. Song for Andalusian poets Festival del Mil·lenni

23rd Manuel Carrasco 21.30 h. *The Project*

24th Orquestra Simfònica del Vallès, Llya Makinov, piano. James Ross, conductor 19 h. Works by Debussy, Ravel and Rachmaninov *Concerts Simfònics al Palau*

24th Strauss Festival Orchestra 22.1 5 h. Grand New Year concert Promoconcert

25th Orquestra Simfònica del Vallès, Llya Makinov, piano; James Ross, conductor 11.30 h. Works by Debussy, Ravel and Rachmaninov

Concerts Simfònics Matinals

25th Strauss Festival Orchestra 19 h. and 22.15 h. Grand New Year concert Promoconcert

28th Miquel Poveda and Manuel Moreno "El Pele" 21 h. F de Flamenco. World Music Factory

30th The Vienna Boys Choir 21 h. *Festival del Mil·leni*

31st Strauss Festival Orchestra 21 h. Johann Strauss, Grand New Year concert Promoconcert

Petit Palau

2nd El Musical de Jason Robert Brown with Daniel Anglés and Pilar Capellades

22 h. El Musical més Petit presents 'Aquests 5 anys'

3rd El Musical de Jason Robert Brown with Daniel Anglés and Pilar Capellades

18 h. and 21 h. El Musical més Petit presents 'Aquests 5 anys'

4th El Musical de Jason Robert Brown with Daniel Anglés and Pilar Capellades

18 h. and 21 h. El Musical més Petit presenta 'Aquests 5 anys'

5th El Musical de Jason Robert Brown with Daniel Anglés and Pilar Capellades

21 h. El Musical més Petit presents 'Aquests 5 anys'

6th El Musical de Jason Robert Brown with Daniel Anglés and Pilar Capellades

18 h. and 21 h. El Musical més Petit presents 'Aquests 5 anys'

15th Javier Perianes 20.30 h. Works by Beethoven *Música de Cambra al Petit Palau*

18th New Year concert Escola Coral de l'Orfeó Català

29th Onca, P. Codina, violoncel; G. Claret, concertino 19.30 h. Works by Mozart and Haydn Orguesta Nacional Clàssica d'Andorra

FEBRUARY 2009

Concert Hall

1st Trencadís de Cançons. Factoria Mascaró, el Somni del Drac 12 h. *Concerts Familiars al Palau*

1st Strauss Festival Orchestra 19 h. Johann Strauss, Grand New Year concert Promoconcert

2nd Cambra Trio Guarneri 21 h. Works by Schubert Ibercamera

3rd The Philadelphia Orchestra Christoph Eschenbach, conductor 20.30 h. Works by Beethoven and Schubert Palau 100

6th Sinfonieta de Sofia. Ilia Tchernaev, piano; Svilen Simeonov, conductor. 21 h. Works by Beethoven Promoconcert

7th Cobla Sant Jordi - Ciutat de Barcelona. Xavier Pagès, conductor 19 h. Works by Lamote de Grignon, Montsalvatge, Pagès, Blay and Moraleda *Cobla, Cor i Dansa al Palau*

8th Pasadena Roof Orchestra 21 h. Promoconcert

9th Salvatore Adamo 21 h. Festival del Mil·lenni

10th Joan Manuel Serrat 21 h. *Els concerts del Centenari*

11th Joan Manuel Serrat 21 h. The Project

12th Manu Guix. "Onze Llachs" 21 h. *Festival del Mil·lenni*

14th Orquestra Simfònica del Vallès. Josep Garcia, piano; David Giménez Carreras, conductor 19 h. Works by Schumann and Beethoven Concerts Simfònics al Palau

14th Russian State Symphony Orchestra 22.15 h. Works by Rodrigo and Bizet Promoconcert

15th Orquestra Simfònica del Vallès. Josep Garcia, piano; David Giménez Carreras, conductor 11.30 h. Works by Schumann and Beethoven

Concerts Simfònics matinals 15th Orquestra Simfònica Estatal Russa

19 h. Works by Vivaldi, Bach and Pachelbel Promoconcert

17th Sophia Soloists' Chamber Orchestra. Mila Georgieva, violin; Plamen Djouroff, conductor 21 h. Works by Bach, Haydn and Mozart *Euroconcert*

19th Luis Eduardo Aute 21 h. *Festival Barnasants 2009*

22nd Ensemble Mediterrain 18 h. Works by Dohnányi and Beethoven Els Diumenges al Palau

23rd Camerata Salzburg; L. Kavakos, violin and conductor 20.30 h. Works by Mozart, Haydn and Beethoven Palau 100

24th Noa 21 h. *Festival del Mil·lenni*

26th Pablo Milanés + Xavier Baró 21 h. Festival del Mil·lenni

27th Facto Delafé y Las Flores Azules + Mishima 21 h. Festival del Mil·lenni 28th Els tres tibles. Cobla La Principal de la Bisbal. Armand Franco, Lluís Pujals and Jordi Vilaró, tiblas 19 h. Works by Garreta, Cassú, Bou, Basil,

Saló, Pujals, Elias, Moraleda and Serra *Cobla, Cor i Dansa al Palau*

Petit Palau

5th Hagen Quartett 20.30 h. Works by Beethoven, Bartók and Mendelssohn Música de Cambra al Petit Palau

7th Orquestra Foco 20.30 h. Improvisa al Palau

15th L'orquestra va de festa. Orquestra Simfònica Julià Carbonell de les Terres de Lleida

10.30 and 12 h. *Concerts Familiars al Palau*19th Cor de Cambra del Palau de la

Música. Jordi Armengol, piano; Josep Vila, conductor 19.30 h. The heritage of the madrigal in 20th century. Nees, Debussy, Sansdröm and

Badings Cambra Coral

26th Orquestra Nacional Clàssica d'Andorra. Toni García, double bass; Gerard Claret, conductor, orchestra leader 19.30 h. Works by Mendelssohn, Rendin

and Botessini Orquestra Nacional Clàssica d'Andorra

Chamber Music Hall

5th Trio Local 19.30 h. Improvisa al Palau

6th Cuarteto Sin Red 19.30 h. Improvisa al Palau


Concert Hall

1st La Veu del món 12 h. *Concerts Familiars al Palau*

2nd Orquestra Simfònica del Vallès 19 h. Music and cinema *Concert de Tarda al Palau*

4th Rosamunde Quartet 21 h. Works by Haydn, Schubert and Beethoven Euroconcert

5th Pedro Guerra & sus amigos 21 h. Festival Barnasants 2009

6th Los Secretos 21 h. Festival Barnasants 2009

7th Manuel González, guitar 21 h. "Aranjuez" J. Rodrigo Mestres de la Guitarra Espanyola

9th Real Filharmonia de Galícia; Orfeó Català, Alba Ventura, piano; Daniel Hope, violin; David Russell, guitar; Antoni Ros-Marbà, conductor 21 h. Historic debuts at the Palau. Works by Falla, Berg, Rodrigo and Montsalvatge

Falla, Berg, Rodrigo and Montsalvatge Els Concerts del Centenari 10th José González

21 h. Festival del Mil·lenni

13th Enrique Morente 21 h. Festival del Mil·lenni

14th Le Jardin des Voix 20 h. VII Cicle de Música i Patrimoni Fundación Caja Madrid **15th Michael Nyman** 21 h. *Festival del Mil·lenni*

16th Mladen Tcholitch, piano 19 h. Works by Liszt, Ravel, Ginastera, Chopin and Prokófiev *Concert de Tarda al Palau*

17th Philharmonia Orchestra Solveig Kringelborn, soprano; Juha Uusalito, bass baritone; Esa-Pekka Salonen, conductor 20.30h. Works by Schönberg and Zemlinsk

Palau 100

18th Goran Bregovic 21 h. *Festival del Mil·lenni*

19th La Locomotora Negra + Coral Sant Jordi, Cantata Jazz Salvador Espriu 21 h. Festival del Mil·lenni

20th Niña Pastori 21 h. *De Cajón! Festival Flamenco de Barcelona*

21st Orquestra Simfònica del Vallès; Stefan Schilli, oboe; Manel Valdivieso, conductor 19 h. Works by Amargós, Vaughan Williams

and Mussorgsky Concerts Simfònics al Palau

21st Simfonieta de Sofia 22.15 h. Works by Vivaldi, Pachelbel and Albinoni Promoconcert

22nd Orquestra Simfònica del Vallès; Stefan Schilli, oboe; Manel Valdivieso, conductor

11.30 h. Works by Amargós, Vaughan Williams and Mussorgsky *Concerts Simfònics matinals*

22nd Fernando Arias, cello; M.Á. Ortega Chavaldas, piano 18 h. Works by Beethoven, Stravinsky, Cervelló and Prokófiev Els Diumenges al Palau

23rd Pavel Haas Quartet 21 h. Works by Prokófiev, Ravel and Dvorák *Cicle de Cambra. Ibercamera*

24th Ferhan & Ferzan Önder, 4-handed piano duet 21 h. Works by Brahms, Dvorák and Liszt *Euroconcert*

25th Final. Orquestra Simfònica del Vallès; S. Brotons, conductor 20.30 h. Concurs Internacional de Música Maria Canals

26th Esclat Gospel Singers and choirs Xarxa Gospel de Catalunya 21 h. *Mas i Mas*

27th La Locomotora Negra + Coral Sant Jordi, Cantata Jazz Salvador Espriu 21 h. Festival del Mil·lenni

28th Cobla Sant Jordi-Ciutat de Barcelona; Anna Alàs, mezzosoprano; Salvador Brotons, conductor 19 h. Works by Vilamanyà, Morera, Brotons and others *Cobla, Cor and Dansa al Palau*

28th National Orchestra and Choir of Kisiniev 22.15 h. Works by Mozart Promoconcert

29th Sent 100 12 h. *Concerts Familiars al Palau*

29th National Orchestra and Choir of Kisiniev 19 h. Works by Orff and Beethoven

Promoconcert

30th The Jackson Singers 19 h. *Concert de Tarda al Palau*

31st Ainhoa Arteta and Malcolm Martineau, piano 21 h. *Festival del Mil·lenni*

Petit Palau

5th Cor de Cambra del Palau de la Música. Daniel Mestre, conductor 19.30 h. The Mendelssohn family *Cambra Coral*

8th En Jan Titella 10.30 h and 12 h. *Concerts Familiars al Palau*

11th 10 h-12th 17 h Eliminatory trials - Trio Concurs Internacional de Música Maria Canals

13th Eliminatory trials - Trio 10 and 17 h. *Concurs Internacional de Música Maria Canals*

14th-15th Final Banca Trio / Eliminatory- Piano 17 h. Concurs Internacional de Música Maria Canals

16th Proves eliminatòries - Piano 10 h and 17 h. Concurs Internacional de Música Maria Canals

17th Eliminatory trials - Piano Concurs Internacional de Música Maria Canals

18th 10 h-19th 10 and 17 h Eliminatory trials - Piano 10 h and 17 h. Concurs Internacional de Música Maria Canals

20th Eliminatory trials - Piano 10 h and 17 h. *Concurs Internacional de Música Maria Canals*

22nd Semifinal - Piano 10 h and 17 h. Concurs Internacional de Música Maria Canals

26th Orquestra Nacional Clàssica d'Andorra. J. Fuster, clarinet; Gerard Claret, orchestra leader conductor 19.30 h. Works by Shostakovich, Rodríguez Picó and V. Weber. ONCA

28th Ensemble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Bizet, Verdi, Lara and Penella


Concert Hall

Ònera i Flamenc

1st Orquesta Sinfónica de Galicia; Cor de Cambra del Palau de la Música; Cor Infantil de l'Orfeó Català; Sandrine Piau, soprano; Paloma Silva, soprano; Ann Murray, mezzosoprano; Philip Landridge, tenor; Mark Stone, baritone; Víctor Pablo Pérez, conductor 20.30 h. Mendelssohn: Elijah Op 70. Palau 100

2nd Amaral 21 h. *Festival de Guitarra de Barcelona*

3rd Farruquito 21 h. *De Cajón! Festival de Flamenco de Barcelona*

4th Orfeón Donostiarra. Maria Gallego, soprano; Gemma Coma-Alabert, mezzosoprano; Josep Bros, tenor; Alexander Vinogradov, bass; David Giménez Carreras, conductor 19 h. Mozart: Requiem in D minor K 626 Concerts Simfònics al Palau

4th Orchestra and Choir of the National Radio of Ukraine 22.15 h. Works by Rodrigo and Beethoven Promoconcert 5th Orchestra and Choir of the National Radio of Ukraine 19 h. Verdi: La Traviata Promoconcert

6th Orchestra and Choir of the National Radio of Ukraine 21 h. Works by Mozart Promoconcert

7th Orchestra and Choir of the National Radio of Ukraine 21 h. Works by Orff and Beethoven Promoconcert

8th Orchestra and Choir of the

National Radio of Ukraine 21 h. Works by Vivaldi, Bach, Pachelbel and Albinoni Promoconcert

9th Manuel González

21 h. Rodrigo: Aranjuez ma pensée *Mestres de la Guitarra Espanyola*

11th Manuel González 21 h. Rodrigo: Aranjuez ma pensée

Mestres de la Guitarra Espanyola 14th I Solisti Veneti; Alexei Volodin,

piano; Mireia Farrés, trumpet; Claudio Scimone, conductor 21 h. Works by Tartini, Boccherini and Mozart

Ibercamera

15th Antony & The Johnsons 21 h. *Festival del Mil·lenni*

16th Orchestre Symphonique de Montréal. Kent Nagano, conductor

20.30 h. Works by Debussy and Strauss *Palau 100*

<mark>17th</mark> Raúl Prieto, organ; M^a Teresa Sierra, piano

19 h. Works by Bédard, Langlais, Tchaikovsky, Dupré and Lutoslawski Cicle d'Orgue al Palau

18th Esbart Català de Dansaires. Anna Bigas, conductor

19 h. Closing ceremony of the Centenary of the Esbart 1908-2008 *Cobla, Cor i Dansa al Palau*

18th State Symphony Orchestra of

Dnepropetrovsk 22.15 h. Works by Vivaldi, Pachelbel and Albinoni Promoconcert

19th El Fantasma del Palau 12 h. *Concerts Familiars al Palau*

19th Orquestra Nacional Clàssica d'Andorra; Coral Càrmina; Joan Cabero, tenor; Xavier Mendoza, bass; María Hinojosa, soprano; Oriol Rosés, counter tenor; David Alegret, tenor; Toni Marsol, bass; Fernando Marina, conductor 18 h. Bach: St. John Passion

Els Diumenges al Palau

20th Quartetto Stradivari; Albert Attenelle, piano

21 h. Works by Schumann and Brahms Euroconcert

21st Ensemble l'Orquestra d'Òpera de Barcelona. Soprano, tenor and

flamenco group El Duende 21.15 h. Works by Sorozábal, Bizet, Verdi, Falla and others *Òpera i Flamenc*

22nd Cecilia Bartoli, mezzosoprano; Sergio Ciomei, piano

20.30 h. Works by Rossini, Bellini, Donizetti, Viardot, del Pópulo and García, and Malibran Palau 100

24 David Byrne

21 h. Festival de Guitarra de Barcelona

25th Manuel González 21 h. Rodrigo: Araniuez ma pensée

Mestres de la Guitarra Espanyola 26th La volta al món

12 h. Concerts Familiars al Palau

26th Orquestra Barroca Catalana; Orfeó Català; Oriol Rosés, counter tenor; Jordi Ricart, baritone; Josep Vila, conductor 18 h. Works by Bach and Händel Els diumenges al Polau

Els diamenges arr diad

26th State Symphony Orchestra of Dnepropetrovsk

21.15 h. Rakhmàninov: Concerto for piano núm. 2 Promoconcert

27th Terrassa 48; Cor de Cambra del Palau de la Música; Daniel Mestre, conductor

19 h. Works by Bach, Händel and Vivaldi *Concert de Tarda al Palau*

28th Rafal Blechacz

21 h. Works by Mozart, Beethoven and Chopin Ibercamera

30th Frank Peter Zimmermann, violin;

Piotr Anderszewski, piano 20.30 h. Works by Beethoven, Szymanowski and Janácek Palau 100

Petit Palau

4th Ensamble de l'Orquestra d'Òpera de Barcelona, soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Bizet, Verdi, Lara, Penella and Falla Òpera i Flamenc

MAY 2009

Concert Hall

1st State Symphony Orchestra of Dnepropetrovsk 21.30 h. Tchaikovsky: Concert for piano no. 1 Promoconcert

2nd Orquestra Simfònica Estatal de Dnepropetrovsk 21 h. Ravel: Bolero

Promoconcert

3rd State Symphony Orchestra of Dnepropetrovsk

19 h. Works by Vivaldi, Bach, Pachelbel and Albinoni Promoconcert

4th Orquesta Simfònica Julià Carbonell de les Terres de Lleida; Marta Mathéu, soprano; Josep Fadó, tenor; Alfons Reverté, conductor

19 h. Works by Chapí, Barbieri, Sorozábal, Moreno Torroba, Martínez Valls, among others

Concert de Tarda al Palau

5th I Musici; Davide Masarati, organ 21 h. Works by Telemann, Händel, Bach, Haydn and Vivaldi *Euroconcert*

7th Eleftheria Arvanitaky 21 h. *Festival de Guitarra de Barcelona*

8th Madeleine Peyroux 21 h. Festival de Guitarra de Barcelona

10th State Symphony Orchestra of

Dnepropetrovsk 19.30 h. Works by Rodrigo, Bizet and Falla Promoconcert

12th The Academy of Saint Martin in the Fields; Sir Neville Marriner, conductor

20.30 h. Works by Tippett, Britten and Elgar *Palau 100*

13th Jackson Browne 21 h. *Festival de Guitarra de Barcelona*

15th Ivan Ferreiro 21,30 h. Festival de Guitarra de Barcelona

16th Cobla Sant Jordi – Ciutat de Barcelona; Cor Madrigal; Mireia Barrera, conductor

9 h. Works by Lloansí, Morera, Serra, Català, Ruera, Lamote de Grignon, among others *Cobla, Cor i Dansa al Palau*

18th Esbart Manresà; Joan M. Miquel, conductor

9 h. Centedansa. Centenari de l'Esbart Manresà *Concert de Tarda al Palau*

20th Artemis Quartet; Jacques Ammon, piano 21 h. Works by Schubert, Piazzola and Beethoven Ibercamera - Cambra

23rd Orquestra Simfònica del Vallès; Gilles Apap, orchestra leader conductor 19 h. Works by Bach, Pärt, Mozart and Vivaldi

19 n. works by Bach, Part, Mozart and Vivald Concerts Simfònics al Palau

24th BBC National Orchestra of Wales; Louis Lortie, piano; Thierry Fischer, conductor 18 h. Works by Ravel, Mendelssohn and Stravinsky Els Diumenges al Palau

25th Orquestra Barroca Zefiro; Alfredo Bernardini, oboe and conductor 21 h. Music of water and fire. Works by

Händel Euroconcert

27th Festival internacional de Poesia de Barcelona 19 h. Ajuntament de Barcelona

7 II. Ajantament de Barcelona

30th Ensamble de l'Orquestra d'Òpera de Barcelona, soprano, tenor and flamenco group El Duende Òpera i Flamenc

31st Orquestra Simfònica del Vallès and Lieder Camera *Fundació Caixa de Sabadell*

Petit Palau

2nd Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Bizet, Verdi, Lara, Penella and Falla *òpera i Flamenc*

7th Orquestra Nacional Clàssica d'Andorra Llibert Fortuny; saxophone; Gerard Claret, concertino conductor 19.30 h. Triphasic with ONCA Orquestra Nacional Clàssica d'Andorra

9th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Bizet, Verdi, Lara, Penella and Falla

14th Cor de Cambra del Palau de la Música Catalana; Jordi Casas, conductor; Nicolau de Figuereido, harpsichord

Òpera i Flamenc

20.30 h. Choir and harpsichord music of F. J. Haydn *Música de Cambra al Petit Palau* 15th Pep Sala, Ocumé and Cinc de Swing 20 h. Benefit concert for the Fundació Comtal

16th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Bizet, Verdi, Lara, Penella and Falla Òpera i Flamenc

20th Cor de Cambra del Palau de la Música Catalana; Jordi Armengol, piano; Araceli Esquerra, soprano; Jordi Casas, conductor 19.30 h. An evening with Schubert *Cambra Coral*

23rd Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Bizet, Verdi, Lara, Penella and Falla Òpero i Flomenc

30th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Bizet, Verdi, Lara, Penella and Falla Òpera i Flamenc

JUNE 2009 💽

Concert Hall

1st Soloists of the Orchestra Virtuosi d'Opera di Roma; A. Melchiorre and D. Granato, cond. 21 h. Verdi: La Traviata Nit d'Òpera italiana

2nd Wiener Symphoniker; Mojca Erdmann, soprano, Fabio Luisi, conductor 20.30 h. Works by Haydn and Mahler Palau 100

Sth Manuel González, guitar 21 h. Works by Rodrigo, Albéniz, Tárrega and Sors Mestres de la Guitarra Espanyola

6th Orquestra Simfònica del Vallès; Isabel Rey, soprano; David Giménez Carreras, conductor 19 h. Works by García Abril, Toldrà and Schubert

Concerts Simfònics al Palau

10th Manuel González 21 h. Works by Rodrigo, Albéniz, Tárrega and Sors Mestres de la Guitarra Espanyola

15th Sueño inmaterial. Laura Simó & Pedro Ruy Blas; Carme Canela; Joan Albert Amargós, conductor 21 h. Benefit concert for Intermon Oxfam

18th Vicente Amigo 21 h. *Festival de Guitarra de Barcelona*

19th Ian Tracey, organ 19 h. Works by Händel, Bach, Schumann, Bossi, Elgar, Cochereau and Peeters *Cicle d'Orgue del Polou*

19th Manuel González

21.30 h. Works by Rodrigo, Albéniz, Tárrega and Sors *Mestres de la Guitarra Espanyola*

21st Orquestra de l'Acadèmia del Gran Teatre del Liceu; Cor del Gran Teatre del Liceu; Cor de Cambra del Palau de la Música Catalana; Salvador Brotons, conductor

18 h. Works by Borgunyó, Barber, Gershwin and Bernstein *Els Diumenges al Palau* 25th Solistes de l'Orchestra Virtuosi d'Opera di Roma; A. Melchiorre and D. Granato, conductors 21 h. Verdi: La Traviata Nit d'Òpera italiana

26th Orquestra Simfònica del Vallès. Salvador Brotons, conductor 21.30 h. Works by Sibelius, Brotons, Tchaikovsky, Gounod, Wagner and Verdi La Caixa and l'OSV a les universitats

27th Orquestra de Cambra de L'Empordà 21 h. Cançons de la Cançó

30th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Bizet, Verdi, Lara, Penella and Falla *ôpera i Flamenc*

Petit Palau

6th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Òpera i Flamenc

JULY 2009 🕒

Concert Hall

4th Manuel González, guitar 21 h. Works by Rodrigo, Albéniz, Tárrega and Sors Mestres de la Guitarra Espanyola

10th Manuel González, guitar 21 h. Works by Rodrigo, Albéniz, Tárrega and Sors Mestres de la Guitarra Espanyola

18th Manuel González, guitar 21 h. Works by Rodrigo, Albéniz, Tárrega and Sors

Mestres de la Guitarra Espanyola 22nd Moby

21.30 h. Doctor Music

24th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Bizet, Verdi, Lara, Penella and Falla Òpera i Flamenc

25th Xavier Coll 21 h. Works by Narváez, Mudarra, Sanz, Sors, Albéniz and Tárrega Mestres de la Guitarra Espanyola

30th Manuel González, guitar 21 h. Works by Rodrigo, Albéniz, Tárrega and Sors Mestres de la Guitarra Espanyola

31st Orquestra Simfònica Segle XXI 21 h. *Xè aniversari*

Petit Palau

1st Jung Eun Kim, piano; Astrid Steinschaden, piano; Sang Ae Kim, flute

19 h. Works by Lizst, Mozart, Chopin, Ae Kim, Steinschaden, Casella, Ferroud, Dutilleux and Muczynsky *Vespre de flauta i piano*

SEPTEMBER 2009

Concert Hall

2nd Manuel González, guitar 21 h. Works by Rodrigo, Albéniz, Tárrega and González Mestres de la Guitarra Espanyola

5th Manuel González, guitar 21 h. Works by Rodrigo, Albéniz, Tárrega and González Mestres de la Guitarra Espanyola

6th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende

21.15 h. Works by Sorozábal, Bizet, Verdi, Lara, Penella and Falla *Òpera i Flamenc*

9th Xavier Coll

21 h. Works by Narváez, Mudarra, Sanz, Sors, Albéniz and Tárrega *Mestres de la Guitarra Espanyola*

10th Solistes de l'Orchestra Virtuosi d'Opera di Roma. A. Melchiorre and D. Granato, conductors 21 h. Verdi: La Traviata 1 Nit d'Òpera italiana

11th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende

21.15 h. Works by Sorozábal, Bizet, Verdi, Lara, Penella and Falla *Òpera i Flamenc*

12th Manuel González, guitar 21 h. Works by Rodrigo, Albéniz, Tárrega and González Mestres de la Guitarra Espanyola

15th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Bizet, Verdi, Lara, Penella and Falla Òpera i Flamenc

16th Manuel González, guitar 21 h. *Mestres de la Guitarra Espanvola*

18th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende

19 h. Works by Sorozábal, Bizet, Verdi, Lara, Penella and Falla *Òpera i Flamenc*

19th Orquestra Simfònica del Vallès; Alexandra Soumm, violin; Rubén Gimeno, conductor

19 h. Works by Casablancas, Beethoven and Shostakovich *Concerts Simfònics al Palau*

19th Xavier Coll 22.15 h. Works by Narváez, Mudarra, Sanz, Sors, Albéniz and Tárrega Mestres de la Guitarra Espanyola

20th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and

flamenco group El Duende 19 h. Works by Sorozábal, Bizet, Verdi, Lara, Penella and Falla *Òpera i Flamenc*

25th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende

21.15 h. Works by Sorozábal, Bizet, Verdi, Lara, Penella and Falla *Òpera i Flamenc*

26th Manuel González, guitar 21 h. Works by Rodrigo, Albéniz, Tárrega and González

Mestres de la Guitarra Espanyola

27th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende

21.15 h. Works by Sorozábal, Bizet, Verdi, Lara, Penella and Falla *Òpera i Flamenc*

30th Orquestra Nacional Clàssica d'Andorra. Pablo Lago, horn; Laia Bobi, flute; Emilio Yepes, double bass; Noelia Fernández, piano; Marzio Conti, conductor.

19.30 h. Works by Haydn, Bach, Bottesini and Shostakovich *El Primer Palau*


Concert Hall

1st Manuel González 21 h. Rodrigo: Aranjuez ma pensée *Mestres de la Guitarra Espanyola*

2nd Niña Pastori 21 h. The Project

Òpera i Flamenc

3rd Pasión Vega; Orquestra Simfònica del Vallès. Rubén Gimeno, conductor 19 h. Works by Falla and Pasión Vega *Concerts Simfònics al Palau*

4th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Bizet, Verdi, Lara, Penella and Falla

7th Laura Gaya, violin, Albert Giménez, piano; Luis Fernando Castelló, clarinet; Stefanos Spanopoulus, piano 19.30 h. Works by Bach, Prokófiev, Martinu, Boulez and Brahms *El Primer Palau*

8th Rotterdams Philharmonisch Orkest Yannick Nézet-Séguin, conductor; Piotr Anderszewski, piano 20.30h Works by Beethoven and Mahler Palau 100

9th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Bizet, Verdi, Lara, Penella and Falla *òpera i Flamenc*

10th Orquestra Simfònica Estatal Russa de Volgogrado 21 h. Works by Rodrigo and Bizet

11th Orquestra Simfònica Estatal Russa de Volgogrado

19 h. Works by Tchaikovsky Promoconcert

Promoconcert

14th Teresa Valente, cello; Paolo Oliveira, piano; Irene Alfageme, piano

19.30 h. Works by Schumann, Mompou, Freitas Branco, Debussy, Mozart, Chopin and Albéniz El Primer Palau

15th Xavier Coll 21 h. *Mestres de la Guitarra Espanyola*

16th Orquestra Simfònica Estatal Russa de Volgogrado 21 h. Works by Vivaldi, Pachelbel and Albinoni Promoconcert

17th Manuel González 21 h. Rodrigo: Aranjuez ma pensée *Mestres de la Guitarra Espanyola* 18th Agrupació Sardanista l'Ideal d'en Clave de les Roquetes. Cobles Principal de la Bisbal and els Montgrins. Banda Simfònica de Roquetes

22 h. Concert de l'Aplec de les Roquetes

19th London Händel Players. Daniel Taylor, countertenor 21 h. *Euroconcert*

20th Manuel González 21 h. Rodrigo: Aranjuez ma pensée *Mestres de la Guitarra Espanyola*

21st Alí Jorge Arango, guitar; Dúo Aguirre - García León, accordion and clarinet 19.30 h. Works by Bach, Martin, Barrios

Mangoré, Brouwer, Nevanlinna, Brotons, Berge and Piazzolla *El Primer Palau*

22nd Xavier Coll 21 h. *Mestres de la Guitarra Espanyola*

23rd La Oreja de Van Gogh 21 h. *The Project*

24th La Oreja de Van Gogh 21 h. *The Project*

25th Manuel González 21 h. Rodrigo: Aranjuez ma pensée *Mestres de la Guitarra Espanyola*

26th Pereza 21 h. II Charity concert in benefit of the NGO Projecte Home. Organised by C. Penedès

28th Israel Philharmonic Orchestra; Zubin Mehta, conductor 20.30 h. Works by Brahms Palau 100

31st Ensamble de l'Orquestra d'òpera de Barcelona Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Bizet, Verdi, Lara, Penella and Falla

Petit Palau

Òpera i Flamenc

17th Companyia Kamalundu 10.30 and 12 h. Zig Zag, passets al Palau Concerts Familiars al Palau

18th Companyia Kamalundu 10.30 and 12 h. Zig Zag, passets al Palau *Concerts Familiars al Palau*

24th Companyia Kamalundu 10.30 and 12 h. Zig Zag, passets al Palau Concerts Familiars al Palau

25th Companyia Kamalundu 10.30 and 12h. Bim Bom, nadons al Palau Concerts Familiars al Palau

NOVEMBER 2009

Concert Hall

1st Manuel González, Spanish guitar 21 h. Works by Rodrigo, Albéniz, Tárrega and González *Mestres de la Guitarra Espanyola*

4th Ludovico Einaudi 21 h. *The Project*

5th Concha Buika 21.30 h. *41 Festival Internacional de Jazz de Barcelona*

6th Kings of Convenience 21 h. 41 Festival Int. de Jazz de Barcelona

7 Jimmy Cobb. Kind of Blue, 50 years 21 h. *41 Festival Int. de Jazz de Barcelona*

9th Mitsuko Uchida, piano 21 h. Works by Beethoven, Berg, Mozart, Schumann Ibercamera

10th Brad Mehldau Trio 21 h. 41 Festival Int. de Jazz de Barcelona

11th Marcus Miller 21 h. *41 Festival Int. de Jazz de Barcelona*

13th Cassandra Wilson 21 h. *41 Festival Int. de Jazz de Barcelona*

14th Ukrainian State Symphony Orchestra of Dnepropetrovsk 21 h. Works by Ravel and Rimski-Korsakov Promoconcert

15th Ukrainian State Symphony Orchestra of Dnepropetrovsk 19 h. Works by Vivaldi, Pachebel and Albinoni Promoconcert

17th Kammerorchester Berlin. Matt Haimovitz, cello 21 h. Works by Schubert, Boccherini, Bach and Telemann Euroconcert

18th Tortoise 21 h. *41 Festival Int. de Jazz de Barcelona*

20th The Blind Boys of Alabama 21 h. 41 Festival Int. de Jazz de Barcelona

21st Orquestra Simfònica del Vallès; Mireia Lico, violin; Jordi Godall, narrator; Manuel Hernández Silva, conductor 19h Works by Mendelssohn Concerts Simfònics al Palau

21st Ukrainian State Symphony Orchestra of Dnepropetrovsk

22.15 h. Works by Tchaikovsky Promoconcert

22nd Virtuosi d'Opera di Roma A. Melchiorre, D. Granato 19 h. Verdi: La Traviata Nit d'òpera italiana

24th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende

21.15h. Works by Sorozábal, Bizet, Verdi, Lara, Penella and Falla *Òpera i Flamenc*

25th David Bisbal 21.30 h. *The Project*

26th Jonc Filharmonia Cuarteto Quiroga; Darío Mariño, clarinet; Manuel Valdivieso, conductor 20.30 h. Works by Mozart and Copland El Primer Palau - Closing concert Awardina of prizes and diplomas

27th La Locomotora Negra 21 h. 41 Festival Int. de Jazz de Barcelona

30th La Petite Bande (orquestra and cor). Sunhae Im, soprano; Ursula Eittinger, contralt; Christoph Genz, contralt; Stephan Genz, baritone; Sigiswald Kuijken, conductor

20.30 h. F.J. Haydn: Missa in tempore belli (Paukenmesse) *Palau 100*

Petit Palau

1st Ensamble OBC 19 h. XXIX Cicle de Música. Enginyers Industrials de Catalunya

4th Elena Ledda 20.30 h. *Músiques de la Mediterrània*

5th Ilya Maximov 21 h. Charity concert Invest for Children 7th Companyia Kamalundu 10.30 and 12 h. Bim Bom, nadons al Palau Concerts Familiars al Palau

8th Companyia Kamalundu 10.30 and 12 h. Bim Bom, nadons al Palau Concerts Familiars al Palau

8th Quartet Quiroga 19 h. XXIX Cicle de Música. Enginyers Industrials de Catalunya

15th Michael Davidov 19 h. XXIX Cicle de Música. Enginyers Industrials de Catalunya

22nd Duo Mario and Cristina Florea 19 h. XXIX Cicle de Música. Enginyers Industrials de Catalunya

24th Rodrigo Leao 21 h. *The Project*

25th Vienna Clarinet Connection. Helmut Hödl, clarinet; Rupert Frankhauser, clarinet; Hubert Salmhofer, corno di basetto; Wolfgang Kornberger, bass clarinet 21 h. Works by Dvorak, Kukelka, Schubert, Hödl, Gershwin, Piazzolla, Mendelssoh and Curtis

Café Europe. Organitza Fund. Jubert Figueras

26th Tokyo String Quartet 20.30 h. Works by Beethoven, Berg and Brahms. *Música de Cambra al Petit Palau*


Concert Hall

1st Miguel Bosé 21 h. Charity concert to benefit the AIDS Foundation *Donem la cara per la Sida*

2nd Marina Rossell, Mónica Green, Javier Gurruchaga, Los Sirex and other artists. Presented by Elsa Anka, Luis del Olmo, among others 21 h. III Concert Alzheimer "Para que no te olvides"

3rd Pereza + 84 21 h. The Project

4th David de María 21 h. The Project

5th Orchestra and Choir of the Belarussian Philharmonic Society 19 h. Works by Mozart Promoconcert

5th Alabama Gospel Choir 22.30 h. Promoconcert

6th Orchestra and Choir of the Belarussian Philharmonic Society 19 h. "Messiah" by Händel Promoconcert

7th Orchestra and Choir of the Belarussian Philharmonic Society 21 h. Works by Orff and Beethoven Promoconcert

8th Orchestra and Choir of the Belarussian Philharmonic Society 18 h. "La Traviata" by Verdi Promoconcert

9th Ensemble Aurora. Marcello Gatti, flute 21 h. Works by Bach

Euroconcert

10th Cecilia Bartoli, mezzosprano. Il Giardino Armonico, Giovanni Antonini, conductor

20.30 h. Overtures and arias by Porpora,Broschi, Veracini, Vinci, Leo, Araia, Graun and Caldara. *Palau 100* **11th Russian Red + Els Convidats** 21 h. *Festival del Mil·lenni*

12th Matthew Herbert Big Band 21 h. *Festival del Mil·lenni*

14th/15th Academy of Ancient Music. Richard Egarr, conductor; Mhairi Lawson, soprano; Barbara Kozelj, contralto; Andrew Tortise, tenor; Giles Underwood, bass; Esteve Nabona and Pablo Larraz, preparatory conductors. 20 h. "Messiah" by Händel Fundació "la Caixa"

16th Soweto Gospel Choir 21 h. *Gospel solidari. Caixa Penedès*

17th Soweto Gospel Choir

21 h. Els grans del gospel

18th Carlos Baute 21 h. The Project

19th Orquestra Simfònica del Vallès. Rubén Gimeno, conductor 19 h. Works by Berlioz, Nicolai, Saint-Saëns, Anderson, Johann Strauss II, Lanner and Strauss Concerts Simfònics al Palau. Festival de valsos and danses

19th Strauss Festival Orchestra 22.15 h. Grand New Year concert *Promoconcert*

20th Orquestra Simfònica del Vallès. Rubén Gimeno, conductor 11.30 h. Works by Berlioz, Nicolai, Saint-Saëns, Anderson, Johann Strauss II, Lanner and Strauss Festival de valsos and danses

20th Strauss Festival Orchestra 18 h. Grand New Year concert Promoconcert

21st Antonio Orozco + Raúl Pulido 21 h. Festival del Mil·lenni

22nd Josep Carreras, tenor; Kiri Te Kanawa, soprano; Orquestra Simfònica del Vallès; Orfeó Català; David Giménez Carreras, conductor

20.30 h. Concert de Nadal *Palau 100*

24th Strauss Festival Orchestra 18h. Grand New Year concert Promoconcert

26th Cors de l'Orfeó Català. Josep Vila, conductor Orfeó Català; Esteve Nabona, conductor Cor Jove; Buia Reixach, conductor Cor de Noies; Glòria Coma, conductor Cor Infantil; Glòria Fernández, conductor Cor de Petits; Orquestra Barroca Catalana 18.30 h. Boxing Day concert

27th Coro Uganda Natumayini 19 h. *Festival del Mil·lenni*

27th Alabama Gospel Choir 22.30 h. *Promoconcert*

28th Fangoria 21 h. Festival del Mil·lenni

29th María Dolores Pradera 21 h. *Festival del Mil·lenni*

30th Ángeles Blancas 21 h. Festival del Mil·lenni

31st Strauss Festival Orchestra 18 h. Grand New Year concert *Promoconcert*

Petit Palau

14th Inauguració exposició fotográfica and acte acadèmic amb el Iliurament del Premi d'Honor de la Música Catalana 19 h. Celebration of the 25th anniversary of the Revista Musical Catalana JANUARY 2010

Concert Hall

2nd Strauss Festival Orchestra 18 h. Grand New Year concert Promoconcert

2nd Strauss Festival Orchestra 21 h. Grand New Year concert Promoconcert

3rd Strauss Festival Orchestra 18h. Grand New Year concert *Promoconcert*

5th Mississippi Gospel Choir 22 h. *Promoconcert*

6th Strauss Festival Orchestra 18 h. Grand New Year concert Promoconcert

7th Cor de Cambra del Palau de la Música Catalana; Orquestra Barroca Catalana 19.15 h. "Messiah" by Händel Festivol del Mil·lenni

7th Orfeó Català; Cor Jove de l'Orfeó Català; Orquestra Barroca Catalana 22 h. "The Magnificat" by Bach + 4 Christmas carols Festival del Mil·lenni

8th Estrella Morente 21 h. Festival del Mil·lenni

9th Nacho Vegas + The New Raemon 21 h. Festival del Mil·lenni

10th Strauss Festival Orchestra 18 h. Grand New Year concert Promoconcert

14th Michael Bolton 21 h *Festival del Mil·lenni*

15th Manel & Joan Miquel Oliver 21 h. Festival del Mil·lenni

16th Orquestra Simfònica del Vallès. Joaquín Riquelme, viola; Pablo González, conductor

19 h. Works by Hoffmeister and Dvorak Concerts Simfònics al Palau

16th Volgograd Philharmonic

Orchestra 22.15 h. Works by Vivaldi, Pachelbel and Albinoni Promoconcert

17th Strauss Festival Orchestra 18 h. Grand New Year concert Promoconcert

18th Manel & Joan Miquel Oliver 21 h. Festival del Mil·lenni

19th Lang Lang 20.30 h. Works by Beethoven, Albéniz and Prokófiev Palau 100

21st New York Philharmonic. Thomas Hampson, baritone; Alan Gilbert, conductor

20.30 h. Works by Haydn, Adams, Schubert and Berg *Palau 100*

22nd Manuel Carrasco 21 h. The Project

24th Companyia Factoria Mascaró. El Somni del Drac 12h. Trencadís de cançons *Concerts Familiars al Palau*

26th Claret Piano Quartet. Gerard Claret, violin; Cristian Ifrim, viola; Lluís Claret, cello; Maruxa Llorente, piano; Mario Lisarde, double bass 21 h. Works by Mozart, Schumann and Schubert Euroconcert 28th Mónica Naranjo 21.30 h. Jet Management

29th Love of Lesbian + Elena 21 h. Festival del Mil·lenni

30th Orquestra Simfònica del Vallès. Bruno Vlahek, piano; Jaime Martín, conductor

19 h. Works by Rakhmàninov and Beethoven Concerts Simfònics al Palau

Petit Palau

9th Cor de Cambra del Palau de la Música Catalana. Germán de la Riva, baritone; Jordi Armengol, piano; Daniel Mestre, conductor 19 h. From Opera to the Musical

Cambra Coral

16th Escola Coral Orfeó Català 12 h. Concurs any nou

30th Orquestra Nacional Clàssica d'Andorra, Cor de Cambra del Palau de la Música Catalana. Jordi Reguant, organ; Gerard Claret, concertino; Jordi Casas i Bayer, conductor 19h. Extraordinary concert. Mozart programme *Cambra Coral - ONCA*

31st Orquestra Simfònica Julià Carbonell de les Terres de Lleida; Companyia Lazzigags; Alfons Reverté, conductor 10.30 h. L'orquestra va de festa Concerts Familiars al Palau

31st Orquestra Simfònica Julià Carbonell de les Terres de Lleida, Companyia Lazzigags 12 h. L'orquestra va de festa Concerts Familiors al Palau


Concert Hall

2nd Orquesta Ciudad de Granada. Orfeó Català. Coro de la Orquesta Ciudad de Granada. Julia Sophie Wagner, soprano; Brickner Szabolcs, tenor; Markus Volpert, baritone; Salvador Mas, conductor 20.30 h. Haydn: *The Seasons* Palau 100

5th Tomatito 21 h. Festival del Mil·lenni

7th Music Teachers from Catalonia with the collaboration of school choirs and el Cor Vivaldi 18 h. Choir Concert Associació Conèixer Catalunya

8th Orfeó Català Cor de Cambra Escola Coral JONC

20.30 h. Extraordinary competition

9th Orquestra de Cadaqués; Escolania de Montserrat. Jordi Dauder, narrator; Sir Neville Marriner, conductor 21 h. Mendelssohn: A Midsummer Night's Dream. Festival Castell de Peralada

10th Trio Gianluca Cascioli

21 h. Works by Schumann, Cascioli and Beethoven Ibercamera Cambra

11th Joss Stone 21 h. Festival del Mil·lenni

13th Orquestra Simfònica del Vallès Christian Lindberg, trombone and conductor

19 h. Trombogeria. Works by Lindberg and Sibelius *Concerts Simfònics al Palau*

13th Bulgarian State Symphony Orchestra

22.15 h. Works by Vivaldi, Pachelbel and Albinoni Promoconcert

14th Bulgarian State Symphony Orchestra

18 h. Works by Rodrigo, Albéniz and Falla Promoconcert

18th Kevin Costner & Modern West Band 21 h. Festival del Mil·lenni

19th Kevin Costner & Modern West

Band 21 h. *Festival del Mil·lenni*

20th Bulgarian State Symphony Orchestra 22.15 h. Canzonetta napolitana with mandolins

Promoconcert

21st Percussions de Barcelona; Jordi Vilaprinyó, keyboards; Carles Lobo, script and introduction

12 h. La volta al món amb 80 instruments de percussió *Concerts Familiars al Palau*

21st Bulgarian State Symphony Orchestra

18 h. Zarzuela, preludes and interludes *Promoconcert*

22nd Els 12 de Berlín. The 12 cellists of the Philharmonic of Berlin 21 h. Works by Bach, Mendelssohn, Verdi, Blacher, Piazzolla, Morricone, Gershwin, Ellington and others Euroconcert

23rd Aleksei Volodin, piano 21 h. Works by Chopin Ibercamera

24th Michael Nyman and David McAlmond 21 h. Festival del Mil·lenni

25th Rosario 21 h. *De Cajón! Festival Flamenco de Barcelona*

26th Franco de Vita 21.30 h. *The Project*

27th London Community Gospel Choir 20.30 h. *Caixa Penedès*

28th Javier Canales, Yosvani Conyedo, Daniel Morales, Juanma Sánchez-Leal and Jordi Vallespí, singers; Ferran Junyent and Xavier Melero, actors; Oriol Úbeda, stage direction 12 h. La veu del món *Concerts Familiars al Palau*

Petit Palau

7th Centre de Titelles de Lleida Joan Andreu Vallvé and Poire Vallvé 10.30 h. En Jan Titella *Concerts Familiars al Palau*

7th Centre de Titelles de Lleida Joan Andreu Vallvé and Poire Vallvé 12 h. En Jan Titella *Concerts Familiars al Palau*

18th Orquestra Nacional Clàssica d'Andorra Isabel Monar, soprano; Gerard Claret, concertino conductor 19.30 h. Works by Nielsen and Wirén ONCA

27th Cor de Cambra del Palau de la Música Catalana; Trio de Clarinets de Barcelona; Ariane Prüssner, mezzo-soprano; Jordi Casas i Bayer, conductor

19 h. "Veus i clarinets" *Cambra Coral*


Concert Hall

2nd Joan Baez 21 h. Festival del Mil·lenni

3rd Acies Quartett 21 h. Works by Haydn, Beethoven and Brahms *Furoconcert*

4th Dulce Pontes + Sílvia Pérez Cruz 21 h. *Festival del Mil·lenni*

5th Lila Downs 21 h. Festival del Mil·lenni

6th Cobla Sant Jordi - Ciutat de Barcelona. Xavier Pagès, conductor 19 h. Works by Ramió, Blay, Pagès, Ferrer and Morera *Cobla, Cor i Dansa al Palau*

7th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Puccini, Bizet, Verdi, Penella and Falla *òpera i Elamenc*

9th Barbara Hendricks, soprano Love Derwinger, piano 20.30 h. Extraordinary concert Palau 100

11th Los Planetas 21 h. *De Cajón! Festival flamenco de Barcelona*

12th Los Planetas 21.30 h. *De Cajón! Festival flamenco de Barcelona*

13th Antonio Canales 21 h. *De Cajón! Festival flamenco de Barcelona*

14th Cor de Cambra del Palau de la Música Jordi Armengol, piano; Kennedy Moretti, piano; David Malet, harmonium; Marta Mathéu, soprano; Anna Tobella, contralto; Albert Casals, tenor; Marc Pujol, bass; Jordi Casas i Bayer, conductor 18 h. Rossini: Petite Messe Solennelle

Els Diumenges al Palau

15th Russian State Philarmonic Orchestra. Vladimir Spivakov, conductor 20.30 h. Works by Tchaikovsky and

Shostakovich Palau 100

16th Boys Choir, Windsbach Deutsche Kammervirtuosen; Karl-Friedrich Beringer, conductor

21 h. Works by Vivaldi, Bach and Mozart Ibercamera

17th Rosana 21 h. Festival del Mil·lenni

19th Manuel Carrasco 21 h. *The Project*

20th Cobla Sant Jordi - Ciutat de Barcelona. Edmon Colomer, conductor 19 h. Works by Lamote de Grignon, Guinovart, Borgunyó, Oltra, Rodríguez Picó, Serra, Toldrà, Gerhard and Garreta

Cobla, Cor i Dansa al Palau 21st Paloma San Basilio

21 h. Festival del Mil·lenni

22nd El Pont d'Arcalís 19 h. Concert de Tarda al Palau

23rd Kammerchor & Barockorchester Stuttgart. Yeree Suh, soprano; Daniel Taylor, counter tenor; Andreas Weller, tenor; Raymund Note, baritone; Frieder Bernius, conductor 21 h. Bach: Mass in B minor. BWV 232 Euroconcert 24th Orquestra Simfònica del Vallès. Salvador Brotons, conductor 20.30 h. Concurs Internacional de Música Maria Canals. Piano final

27th Orquestra Simfònica del Vallès. Vestard Shimkus, piano; Salvador Brotons, conductor 19 h. Works by Vilamanyà, Grieg, Garreta

and Lamote de Grignon *Concerts Simfònics al Palau*

27th Russian State Symphony Orchestra and Opera Choir of Rostov 22.15 h. Works by Orff and Beethoven Promoconcert

28th Woody Allen & his New Orleans Jazz Band 21 h. Festival del Mil·lenni

30th Manuel González, guitar 21 h. Mestres de la Guitarra Espanyola

31st Russian State Symphony Orchestra and Opera Choir of Rostov 21 h. Works by Mozart Promoconcert

Petit Palau

11th María Bayo, soprano; Maciej Pikulski, piano 20.30 h. Songs by Beethoven, Schubert, Falla, Debussy, Turina, Guastavino and Ginastera Palau 100. Música de Cambra

14th Eliminatory piano trials 17 h. *Concurs Internacional de Música Maria Canals*

15th Eliminatory piano trials 10 h and 17 h. *Concurs Internacional de Música Maria Canals*

16th Eliminatory piano trials 10 h and 17 h. *Concurs Internacional de Música Maria Canals*

17th Eliminatory piano trials 10 h. Concurs Internacional de Música María Canals

18th Eliminatory piano trials 10 h and 17 h. *Concurs Internacional de Música Maria Canals*

19th Eliminatory piano trials 10 h and 17 h. *Concurs Internacional de Música Maria Canals*

21st Piano semifinals 10 h and 17 h. Concurs Internacional de Música Maria Canals

25th Orquestra Nacional Clàssica d'Andorra; David Rosell, horn; Gerard Claret, concertino conductor 19.30 h. Works by Mendelssohn and Mozart *L'ONCA presenta*


Concert Hall

1st Russian State Symphony Orchestra and Opera Choir de Rostov 21 h. Works by Rodrigo, Bizet and Falla Promoconcert

2nd Russian State Symphony Orchestra and Opera Choir de Rostov 20 h. Works by Vivaldi, Pachelbel and Albinoni Promoconcert

3rd Manuel González, guitar 21 h. Works byAlbéniz, Tárrega and González *Mestres de la Guitarra Espanyola* 4th Ensamble de l'Orquestra d'Òpera de Barcelona; soprano, tenor and flamenco group El Duende

21.15 h. Works by Sorozábal, Puccini, Bizet, Verdi, Penella and Falla *Opera i Flamenc*

6th Maria del Mar Bonet 21 h. Festival del Mil·lenni

7th Benjamin Biolay 21 h. Festival del Mil·lenni

8th Maceo Parker 21 h. Festival del Mil·lenni

9th Lluís Sintes, baritone; Tomé Olives, organ 19 h. Works by Brahms, Olives, Vilallonga,

Mendelssohn and Vaughan Williams, among others *Cicle d'Orgue al Palau*

9th Pasadena Roof Orchestra 21.30 h. *Promoconcert*

10th Cobla La Principal de la Bisbal. Francesc Cassú, conductor 19 h. Works by Toldrà, Ferrer, Cassú, Moraleda, Pagès and Saló *Cobla, Cor i Dansa al Palau*

11th Nexus Piano Duo 18 h. Works by Ravel, Mompou, Gershwin, Rodríguez Picó, Schumann, Shostakovich and Piazzola Els Diumenges al Palau

11th Orquestra de Joves Intèrprets dels Països Catalans (OJIPC); Cor Jove; Cor Ametsa Gazte d'Irun; Peter Marsch, tenor; Lluís Sintes, baritone; Salvador Brotons, conductor 21 h. Works by Blanquer, Pahissa and Puccini

5th anniversary of the OJIPC

12th Orquestra Nacional Clàssica d'Andorra (ONCA); Orfeó Català; Elena Copons, soprano; Mireia Pintó, contralto; Lambert Climent, tenor; Toni Marsol, bass; Marzio Conti, conductor 19 h. Works by Mozart Concerts de Tarda al Palau

14th Melody Gardot 21 h. Festival del Mil·lenni

15th Pitingo 21 h. *De Cajón! Festival flamenc de Barcelona*

16th Simfònica de Catalunya de Cobla i Cor 21 h. Benefit Concert by Asociación Catalona do Eibrocic Oulctica

Catalana de Fibrosis Quística Caixa Penedès

17th Cobla Sant Jordi-Ciutat de Barcelona. Coral Polifònica de Puigreig; Ramon Noguera, conductor 19 h. Works by Bernat, Lloansí, Solà, Serrat, Moner, Serra, Clavé, Oltra, Saderra and Cassú, among others Cobla, Cor and Dansa al Palau

19th Quartet Quiroga. José Enrique Baguería, piano 21 h. Works by Haydin, Ravel, Liszt, Albéniz and Schumann *Ibercamera - Cambra*

20th Gospel Viu! 21 h. Spiritual Afro-American songs from the 18th Century to current ties *Spirituals by Gospel Viu!*

21st Martin Stadtfeld, piano 21 h. J. S. Bach: *The Well-Tempered Clave Book I Euroconcert*

22nd Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Puccini, Bizet, Verdi, Penella and Falla Òpera i Flamenc 23rd Quimi Portet

21.30 h. *21 Festival de Guitarra i altres acords*

24th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Òpera i Flamenc

25th Factoria Mascaró; Txell Sota, singer; Los Villalba, circus group; Joan Figueres, musical direction; Joan Serra i Quim Serra, conductors 12 h. El fantasma del Palau Concerts Familiars al Palau

26th Cobla La Principal del Llobregat; Roger Soler, Latino percussion; Esteve Molero, conductor 19 h. Works by Serra, Soler, Elias, Beumala, Serraute, Falla and Ventura, among others Concerts de Tarda al Palau

27th English Chamber Orchestra Viviane Hagner, violin; Kaspar Zehnder conductor

21 h. Works by Mozart and Beethoven *Ibercamera*

28th Luz Casal 21.30 h. Great Sounds Studio

30th Xavier Coll, guitar 21 h. Works by Narváez, Mudarra, Sanz, Sors, Albéniz and Tárrega Mestres de la Guitarra Espanyola

Petit Palau

11th The San Marino Chamber Choir. Howard Cheung, conductor

12 h. Works by Bernstein, Korsakov, Liszt, among others *Caleidoscopi Coral*

15th Trio Wanderer

20.30 h. Works by Haydn and Mendelssohn *Palau 100. Música de Cambra*

17th Cor de Cambra del Palau de la Música Catalana; Jordi Reguant, clavecin; Jordi Casas i Bayer, conductor

19 h. Renaissance Madrigals Cambra Coral

29th Orquestra Nacional Clàssica d'Andorra (ONCA); Ester Nadal, stage and recital direction; Toni Gómez, choreography and dancer; Aina Tur, play-writing; Gerard Claret, concertino conductor

19.30 h. Vivaldi: The Four Seasons L'ONCA proposa


Concert Hall

1st Russian State Symphony Orchestra and Opera Choir of Rostov 21 h.Promoconcert Works by Rakhmàninov and Dvorák

2nd Russian State Symphony Orchestra and Opera Choir of Rostov 19 h. Works by Vivaldi and Rodrigo Promoconcert

4th Marie-Elisabeth Hecker, cello; Martin Helmchen, piano 21 h. Works by Beethoven *Ibercamera - Cambra*

Sth Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Puccini, Bizet, Verdi, Penella and Falla Òpera i Flamenc

6th John McLaughlin & The 4th Dimension

21 h. 21 Festival de Guitarra i altres acords

7th Cesaria Evora 21 h. 21 Festival de Guitarra i altres acords

8th Cors infantils de la xarxa d'escoles de música del Conservatori del Liceu; Ramon Escalé, conductor 12 h. Cantata de gospel africà

8th Víctor Manuel 21.30 h. *The Proiect*

9th Orquestra Barroca Catalana; Orfeó Català; Josep Borràs, bassoon; Marta Almajano, soprano; Pilar Vázquez, contralto; Miguel MeDíano, tenor; Enric Martínez Castignani, bassoon; Josep Vila i Casañas, conductor

18 h. Works by Pla, Viola and Haydn Els Diumenges al Palau

11th I Musici 21 h. Works by Pergolesi, Durante, Geminiani and Vivaldi *Euroconcert*

12th Moncho, 50 years among friends 21.30 h. *Galtron Center, SL*

13th Festival de poesia 21 h. Setmana de la Poesia. Organitza ICUB

15th Esbart Ciutat Comtal. Lluis Calduch, conductor 19 h. Synthesis, dance performance in commemoration of the 50th anniversary of Esbart Ciutat Comtal Cobla, Cor i Dansa al Palau

15th Manuel González 22.15 h. Works by Rodrigo, Albéniz, Tárrega and González *Mestres de la Guitarra Espanyola*

16th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Puccini, Bizet, Verdi, Penella and Falla Òpera i Flamenc

17th German Brass 19 h. Works by Bach, Vivaldi, 20th Century hits from Latin American and jazz Concert de Tarda al Palau

19th Revolver 21 h. *21 Festival de Guitarra i altres acords*

20th Tafelmusik. Ronald Brautigam, fortepiano; Bruno Weil, conductor 20.30 h. Works by Mozart and Haydn Palau 100

23rd "Los palos del flamenco". Grand flamenco show 21.15 h. Alegries, buleries, tangos, seguidilles, solaares, tarantos

seguidilles, soleares, tarantos... Òpera i Flamenc

25th Orquesta Sinfónica de Castilla y León; Cor de Cambra del Palau de la Música Catalana; Jean Christophe Spinosi, conductor 20.30 h. Rossini: Il barbiere di Siviglia

Palau 100

26th Mozart Piano Quartet de Berlín 21 h. Works by Mendelssohn, Schumann and Mozart *Euroconcert*

27th John Mayall

21 h. 21 Festival de Guitarra i altres acords

29th Orquestra Simfònica del Vallès. Darío Mariño, clarinet; David Giménez Carreras, conductor

19 h. Works by Weber and Beethoven Concerts Simfònics al Palau 30th Orchestre Perpignan Mediterranée; Ensemble Polyphonique de Perpignan; Maîtrise d'Enfants du Conservatoire National de Région de Perpignan; Marie Cubaynes, mezzosoprano; Sébastien Gabillat, tenor; Daniel Tosi, conductor 18 h. *El llibre vermell de Montserrat* by X. Benguerel *Els Diumenges al Palau*

31st Orquestra de Cambra Terrassa 48; Cor de Cambra del Palau de la Música Catalana; Marta Mathéu, soprano; Oriol Rosés, counter-tenor; Aniol Botines, tenor; Germán de la Riva, baritone; Daniel Mestre, conductor 19 h. Works by Bach Concert de Tarda al Palau

Petit Palau

9th Fly 20 h. *PalauJazz*

12th Michel Camilo Trio 20.30 h. *PalauJazz*

14th Chris Potter Underground Quartet 20.30 h. *PalauJazz*

26th Janine Jansen; Itamar Golan, piano 20.30 h. Works by Schumann, Bartók, Janácek and Beethoven Palau 100. Música de Cambra

Plaça del Palau

9th Barcelona Swing Serenaders 12.30 h. Free concert in the Plaça del Palau *PalauJazz*

Chamber Music Hall

29th Pedro Soler 21.30 h. *21 Festival de Guitarra and altres acords*


Concert Hall

1st London Symphony Orchestra. Hakan Hardenberger, trumpet; Daniel Harding, conductor 20.30 h. Works by Wagner, Gruber and Dvorák Polau 100

6th Orquestra de Cambra de Granollers; Trio Kandinsky; Manuel Valdivieso, conductor

18 h. Works by Sors, Haydn and Beethoven Els Diumenges al Palau

10th Manuel González, Spanish guitar 21 h. Works by Sors, Albéniz, Sanz and González, Rodrigo and Tárrega *Mestres de la Guitarra Espanyola*

11th Roger Mas 21 h. *The Project*

12th Orquestra Simfònica del Vallès. Rocío Ignacio, soprano; Jorge de León, tenor; Rubén Gimeno, conductor

19 h. Works by Tchaikovsky, Lehar and Bernstein (selection from West Side Story) *Concerts Simfònics al Palau* 13th Orquestra Simfònica del Vallès. Rocío Ignacio, soprano; Jorge de León, tenor; Rubén Gimeno, conductor

11.30 h. Works by Tchaikovsky, Lehar and Bernstein (selection from West Side Story) Orguestra Simfònica del Vallès

13th Comediants; Cor Infantil de l'Orfeó Català 19 h. Contes cantats *Concerts Familiars al Palau*

18th Michel Bouvard, organ 19 h. Works by Bach, Frank, Bouvard and Vierne *Cicle d'Orque al Palau*

19th Manuel González, Spanish guitar 21 h. Works by Rodrigo, Albéniz, Tárrega and González Mestres de la Guitarra Espanyola

.

23rd Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Bizet, Verdi, Puccini, Penella and Falla Òpera i Flomenc

26th Manuel González, Spanish guitar 21 h. Works by Rodrigo, Albéniz, Tárrega and González Mestres de la Guitarra Espanyola

27th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Bizet, Verdi,

21.15 h. Works by Sorozábal, Bizet, Verdi, Puccini, Penella and Falla *Òpera i Flamenc*


Concert Hall

3rd Manuel González, Spanish guitar 21 h. Works by Sors, Albéniz, Sanz, González, Rodrigo and Tárrega Mestres de la Guitarra Espanyola

4th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Bizet, Verdi, Puccini, Penella and Falla *Òpera i Flamenc*

7th Xavier Coll, guitar 21 h. Works by Mudarra, Narváez, Sanz, Sors, Albéniz, Rodrigo and Tárrega Mestres de la Guitarra Espanyola

14th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Bizet, Verdi, Puccini, Penella and Falla

Òpera i Flamenc **16th Simfonieta de Sofia** 21 h. Works by Vivaldi, Pachelbel and Albinoni *Promoconcert*

17th Manuel González, Spanish guitar 21 h. Works by Sors, Albéniz, Sanz, González, Rodrigo and Tárrega Mestres de la Guitarra Espanyola

18th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Bizet, Verdi, Puccini, Penella and Falla Òpera i Flamenc

21st Pedro Javier González, guitar

21 h. Works by P. de Lucía, F. García Lorca, R. Pachón, P. J. González, E. de Sanlúcar, Sabicas and El Niño Miguel *Mestres de la Guitarra Espanyola* 23rd Simfonieta de Sofia 21 h. Works by Vivaldi, Pachelbel and Albinoni Promoconcert

24th Manuel González, Spanish guitar 21 h. Works by Sors, Albéniz, Sanz, González, Rodrigo and Tárrega *Mestres de la Guitarra Espanyola*

25th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Bizet, Verdi, Puccini, Penella and Falla Òpera i Flamenc

28th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Bizet, Verdi, Puccini, Penella and Falla *Òpera i Flamenc*

30th Xavier Coll, guitar 21 h. Works by Mudarra, Narváez, Sanz, Sors, Albéniz, Rodrigo and Tárrega Mestres de la Guitarra Espanyola

Petit Palau

6th Adolf Pla, piano 21 h. Works by Chopin and Mompou IV Memorial Mompou-Bravo


Concert Hall

7th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende

21.15 h. Works by Sorozábal, Bizet, Verdi, Puccini, Penella and Falla *Òpera i Flamenc*

14th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Bizet, Verdi,

Puccini, Penella and Falla Òpera i Flamenc

21st Manuel González, Spanish guitar 21 h. Works by Sors, Albéniz, Sanz, González, Rodrigo and Tárrega Mestres de la Guitarra Espanyola

25th Pedro Javier González, guitar 21 h. Works by Mudarra, Narváez, Sanz, Sors, Albéniz, Rodrigo and Tárrega Mestres de la Guitarra Espanyola

28th Manuel González, Spanish guitar 21 h. Works by Sors, Albéniz, Sanz, González, Rodrigo and Tárrega Mestres de la Guitarra Espanyola

Chamber Music Hall

1st Sílvia Pérez Cruz and Raül Fernández 18.30, 19.30, 20.30 h. Cançó, fado, flamenc Palau 30'

2nd and 3rd Clàudia Schneider and Alfredo Armero 18.30, 19.30, 20.30 h. Cabaret songs Palau 30'

4th and 5th Laura Simó and Francesc Burrull 18.30, 19.30, 20.30 h. Works by J.M. Serrat Palau 30'

6th and 7th Névoa and Vicenç Solsona 18.30, 19.30, 20.30 h. Fado, bossa nova, bolero Palau 30' 8th Paula Domínguez and Marta Robles 18.30, 19.30, 20.30 h. Flamenco Palau 30'

9th and 10th Gustavo Battaglia and Marcelo Mercadante 18.30, 19.30, 20.30 h. Tango Palau 30'

11th and 12th Sisu Coromina and Carles Pedragosa 18.30, 19.30, 20.30 h. Jazz Palau 30'

13th and 14th Alexandru Bublitchi and Mario Mas 18.30, 19.30, 20.30 h. Latino and

Mediterranean Palau 30'

15th Marta Elka, Toni Pastor and Joan Martorell 18.30, 19.30, 20.30 h. Author's songs Palau 30'

16th and 17th Pedro J. González and Horacio Fumero 18.30, 19.30, 20.30 h. Jazz, flamenco, world music

18th and 19th Ignasi Terraza 18.30, 19.30, 20.30 h. Jazz, swing *Palau 30'*

20th and 21th Oliver and José Maria Curbelo 18.30, 19.30, 20.30 h. Contemporary classics

Palau 30'

22nd Consol Grau, Montserrat Carles and Akiko Nomoto 18.30, 19.30, 20.30 h. *Palau 30'*

23rd and 24th Olvido Lanza and Dimitri Psonis 18.30, 19.30, 20.30 h. World music

25th and 26th Pepino Pascual 18.30, 19.30, 20.30 h. Singer-songwriter sounds Palau 30'

Palau 30

27th and 28th Celeste Alías and Marco Mezquida 18.30, 19.30, 20.30 h. Jazz, author and pop Palau 30'

29th Inés Moraleda, Adriana Alcaide, Lázara Cachao and Rangel García 18.30, 19.30, 20.30 h. *Palau 30'*

30th The Minstrels 18.30, 19.30, 20.30 h.Spiritual black and barbershops a *cappella Palau 30'*

31st Llibert Fortuny and Manel Camp 18.30, 19.30, 20.30 h. Jazz, works by Mozart *Palau 30'*

Palounge. Plaça del Palau

2nd, 9th, 16th and 23rd María Elena Espinosa & Palosanto 21 h. Dilluns cubans

3rd, 10th, 17th and 24th Mayte Caparrós Trio

21 h. *Dimarts de tango*

4th, 11th and 18th Litus. 21 h. *Dimecres d'autor*

5th, 12th, 19th and 26th Papawa 21 h. *Dijous de rumba*

6th, 13th, 20th and 27th Luna Cohen Trio

21 h. *Divendres brasilers* 8th. 15th. 22nd and 29th Slàinte

21 h. Diumenges cèltics


Concert Hall

1st Sole Giménez "Dos gardenias" and featuring Perico Sambeat 21 h. Closing concert *Festival Mas and Mas*

4th Manuel González, guitar 21 h. Works by Sors, Albéniz, Tárrega, Rodrigo, Sanz and González *Mestres de la Guitarra Espanyola*

5th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Puccini, Bizet, Verdi, Penella and Falla

Òpera i Flamenc **7th Xavier Coll, guitar** 21h. Works by Mudarra, Narváez, Sanz,

Sors, Albéniz, Rodrigo and Tárrega Mestres de la Guitarra Espanyola

8th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende

21.15 h. Works by Sorozábal, Puccini, Bizet, Verdi, Penella and Falla *Òpera i Flamenc*

10th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende

21.15 h. Works by Sorozábal, Puccini, Bizet, Verdi, Penella and Falla *Òpera i Flamenc*

11th Manuel González, guitar 21 h. Works by Sors, Albéniz, Tárrega, Rodrigo, Sanz and González Mestres de la Guitarra Espanyola

12th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende

21.15 h. Works by Sorozábal, Puccini, Bizet, Verdi, Penella and Falla *Òpera i Flamenc*

14th Xavier Coll, guitar 21 h. Works by Mudarra, Narváez, Sanz, Sors, Albéniz, Rodrigo and Tárrega Mestres de la Guitarra Espanyola

17th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende

21.15 h. Works by Sorozábal, Puccini, Bizet, Verdi, Penella and Falla *Opera i Flamenc*

18th Orquestra Simfònica del Vallès. Rubén Gimeno, conductor

19 h. Works by Cervelló, Beethoven and Copland *Concerts Simfònics al Palau*

18th Manuel González, guitar 22.15 h. Works by Sors, Albéniz, Tárrega, Rodrigo, Sanz and González Mestres de la Guitarra Espanyola

19th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende

21.15 h. Works by Sorozábal, Puccini, Bizet, Verdi, Penella and Falla *Òpera i Flamenc*

21st Pedro Javier González, guitar

21h. Works by P. de Lucía, Lorca, Pachón, P. J. González, E. de Sanlúcar, Sabicas and El Niño Miguel Mestres de la Guitarra Espanyola

24th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende

21.15 h. Works by Sorozábal, Puccini, Bizet, Verdi, Penella and Falla *Òpera i Flamenc* 25th David Russell, guitar

21 h. Works by Bach, Sors, Neves, Kleynjans and Albéniz Mestres de la Guitarra Espanyola

26th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Puccini, Bizet,

Verdi, Penella and Falla Òpera i Flamenc

28th Manuel González, guitar 21 h. Works by Sors, Albéniz, Tárrega, Rodrigo, Sanz and González Mestres de la Guitarra Espanyola

30th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal. Puccini, Bizet.

Verdi, Penella and Falla Òpera i Flamenc


Concert Hall

1st Manuel González, guitar 21 h. Works by Sors, Albéniz, Sanz, González, Rodrigo and Tárrega Mestres de la Guitarra Espanvola

dia2 Orquestra Simfònica del Vallès. Orfeó Català. José Menor, piano; Rubén Gimeno, conductor 19 h. Works by Beethoven Concerts Simfònics al Palau

6th Orquestra Simfònica del Vallès. Elisabet Franch, flute; Miguel Colom, violin; Beatriz Blanco, cello; Virginia Martínez, conductor 19:30 h. Works by Reinecke, Bruch and Schumann

Primer Palau

8th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende

21:15 h. Works by Sorozábal. Bizet. Verdi. Puccini, Penella, Falla Òpera i Flamenc

9th Manuel González, guitar 21 h. Works by Sors, Albéniz, Sanz, González, Rodrigo, Tárrega Mestres de la Guitarra Espanvola

10th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21:15 h. Works by Sorozábal. Bizet. Verdi.

Puccini, Penella, Falla Òpera i Flamenc

12th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21:15 h. Works by Sorozábal, Bizet, Verdi,

Puccini, Penella, Falla Òpera i Flamenc

13th Quintet de vent frontela. Pere Sansó, flute; Vicent Salvador. oboe: Alejandro Villanueva, clarinet; Josep Casadellà, bassoon; Marc Moragues, horn; Roberto González - Monjas, violin; Giorgos Fragkos, piano

19:30 h. Works by J. Françaix, Brotons, Mozart, Prokófiev, Mompou, Strauss Primer palau

14th Orquestra Salzburg Solisten; Josep Colom, piano 20:30 h. Haydn & Mozart: friends and

admirers Furoconcert 15th Manuel González, guitar 21 h. Works by Sors, Albéniz, Sanz, González, Rodrigo, Tárrega Mestres de la Guitarra Espanyola

16th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende

21:15 h. Works by Sorozábal, Bizet, Verdi, Puccini, Penella, Falla Òpera i Flamenc

17th Simfonieta de Sofia; Svilen Simeonov, conductor 18:00 h. Works by Vivaldi, Pachelbel, Bach Promoconcert

17th Concert de l'aplec de les Roquetes, Cobles: la Principal de la Bisbal and els Montgrins simf. Catalan cobla and chord

18th Philharmonia Orchestra; Nikolai Lugansky, piano; Vladimir Ashkenazy, conductor 20:30 h. Rakhmàninov Palau 100

19th Xavier Coll, guitar 21 h. Works by Mudarra, Narváez, Sanz, Sors, Albéniz, Rodrigo, Tárrega Mestres de la Guitarra Espanvola

20th Orquestra Nacional Clàssica d'Andorra. Miguel ángel acebo, piano; Xavier Larsson, saxophone; Daniel claret, cello; Marzio Conti, conductor 19:30 h. Works by Mozart, Ibert and Saint-Saëns

Primer Palau

22nd Manuel González, guitar 21 h. Works by Sors, Albéniz, Sanz, González, Rodrigo, Tárrega Mestres de la Guitarra Espanyola

23rd Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21.15 h. Works by Sorozábal, Bizet ,Verdi, Puccini, Penella, Falla Òpera i Flamenc

24th Simfonieta de Sofia; Rolando Saad, guitar; Svilen Simeonov, conductor

18 h. Works by Rodrigo, Bizet and Falla Promoconcert

25th Bavarian Radio Symphony Orchestra. Adam Fischer, conductor 20:30 h. Works by Ligeti, Haydn and Beethoven Palau 100

26th Xavier Coll, guitar 21 h. Works by Mudarra, Narváez, Sanz,

Sors, Albéniz, Rodrigo, Tárrega Mestres de la Guitarra Espanyola

27th Claudia C. Valetta, piano; Quartet de corda tetrauk; Josep m. Molina, violin; Ignacio Ramal, violin; David Tejeda, viola; Teresa Segura, cello

19:30 h. Works by Beethoven, Chopin, Liszt, Esterri, Haydn, Barber Primer Palau

28th Jorge Drexler + Delafé y las flores azules

21:00 h. The Project

30th Manuel González, guitar 21 h. Works by Sors, Albéniz, Sanz, González, Rodrigo, Tárrega Mestres de la Guitarra Espanvola

31st Grand Flamenco Show. The flamenco 'Los palos' in a unique performance

21:15 h. Popular flamenc: alegries, buleries, tangos

Petit Palau

7th Hugo Wolf Quartett. Gürtler, Bringolf, Weinmeister, Berner 20:30 h. Works by Mozart, Smetana, Schumann Palau 100

7th Concert OC and german choir Mainz Vocal

15th Saniosex + Oscar Briz 21:30 h. BandAutors al Palau

30th 'Ojos de mil años' Tribute to Miguel Hernández Oriola. Col.lectiu Brossa, conducting 19 h. Maria Rodés (Col·lectiu Brossa), Anna

Roig (L'ombre de Ton Chien), Helena Miquel and Oscar d'Aniello (Delafé y las flores azules), Manolo Martínez (Astrud), Enric Montefusco (standstill), Carlos Sanjosex, Roger Puig (els nens eutròfics) Memorial Democràtic


Concert Hall

2nd Xavier Coll, guitar 21 h. Works by Mudarra, Narváez, Sanz, Sors, Albéniz, Rodrigo and Tárrega Mestres de la Guitarra Espanyola

5th La Locomotora Negra. Coral Sant Jordi 21 h. 42 Festival Internacional de Jazz de Barcelona

6th Chick Corea 21 h. 42 Festival Internacional de Jazz de Barcelona

7th Glenn Miller Orchestra. **Ray McVay, conductor** 18 h. Promoconcer

Lousine Khatxàtrian. piano 21 h. Works by Bach and Beethoven Ibercamera

10th Manuel González, guitar 21 h. Works by Sors, Albéniz, Tárrega, Rodrigo, Sanz and González Mestres de la Guitarra Espanvola

21 h. 42 Festival Int. de Jazz de Barcelona 13th Marlango

21 h. 42 Festival Int. de Jazz de Barcelona

14th Russian State Symphony Orchestra. Sergey Ferulev, conductor 18 h. Works by Tchaikovsky Promoconcert

15th Michal Drewnowski, piano 20.30 h. Fryderyk Chopin: 200 years

16th Els Pets + Ivette Nadal 21.30 h. BandAutors al Palau

Messengers

de Barcelona 19th Richard Galliano Sextet

21 h. 42 Festival Internacional de Jazz de Barcelona

20th Orquestra Simfònica del Vallès; Ricardo Ríos, clarinet; Ashan Pillai, viola; Michal Nesterowicz, conductor 19 h. Works by Cervelló, Bruch and Dvorák Concerts Simfònics al Palau

20th Russian State Symphony Orchestra. Sergey Ferulev, conductor 22.15 h. Works by Rachmaninov and Dvorák Promoconcert

8th Sergei Khatxàtrian, violin;

12th Micah P. Hinson

Euroconcert

17th Chucho Valdés & The Afro-cuban 21.30 h. 42 Festival Internacional de Jazz

21st Russian State Symphony Orchestra. Sergey Ferulev, conductor 18 h. Works by Ravel and Rimski-Korsakov Promoconcert

22nd BandArt; Cor de Cambra del Palau de la Música Catalana. Klara Ek, soprano; Daniela Lehner, mezzosporano; Andrew Kennedy, tenor; Matthew Rose, bass; Sir Colin Davis, conductor

20.30 h. *Rèquiem and Serenata núm. 9* by Mozart *Palau 100 - Simfònic*

23rd David Sanborn Trio & Joey

de Francesco 21 h. 42 Festival Internacional de Jazz de Barcelona

24th Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco group El Duende 21 JE b. Verde bu Corazábal. Verdi. Dizet

21.15 h. Works by Sorozábal, Verdi, Bizet, Puccini, Penella and Falla *Òpera i Flamenc*

25th JONC Filharmonia. Alí Jorge Arango, guitar; Manuel Valdivieso, conductor 20.30 h. Works by Castelnuovo-Tedesco,

Wagner and Brower Primer Palau 25th Scipione Sangiovanni, piano

21 h. Charity concert Invest for Children - SAGE

26th Jamie Cullum 21 h. 42 Festival Internacional de Jazz de Barcelona

27th Cor Lieder Camera. Xavier Pastrana, conductor 19 h. Repertori a cappella de la Nova Cançó Presentació del disc Cançónova

28th Pasadena Roof Orchestra 19 h. Promoconcert

30th Omar Sosa. Indr Big Band; Jacques Morelembaum 21 h. 42 Festival Internacional de Jazz de Barcelona

Petit Palau

6th Companyia Kamalundu; Pedro Pardo, musical director; Marta Fiol, conductor

11 h and 12.30 h. Zig Zag, passets al Palau Concerts Familiars al Palau

7th Companyia Kamalundu; Pedro Pardo, musical director; Marta Fiol, conductor 11 h and 12.30 h. Zig Zag, passets al Palau

Concerts Familiars al Palau 7th Trio Concordia

19 h. XXX Cicle de Música Col·legi Enginyers Industrials

13th Companyia Kamalundu; Pedro Pardo, musical director; Marta Fiol, conductor

11 h and 12.30h. Zig Zag, passets al Palau Concerts Familiars al Palau

14th Companyia Kamalundu; Pedro Pardo, musical director; Marta Fiol, conductor

11 h and 12.30 h. Bim Bom, nadons al Palau *Concerts Familiars al Palau*

14th Nexus Piano Duo 19 h. XXX Cicle de Música Col·legi Enginyers Industrials

20th Companyia Kamalundu; Pedro Pardo, musical director; Marta Fiol, conductor

11 h and 12.30 h. Bim Bom, nadons al Palau Concerts Familiars al Palau 21st Companyia Kamalundu; Pedro Pardo, musical director; Marta Fiol, conductor

11 h and 12.30 h. Bim Bom, nadons al Palau Concerts Familiars al Palau

21st Orquesta de Cámara Galega 19 h. XXX Cicle de Música Col·legi Enginyers Industrials

Chamber Music Hall

27th Workshop "Mucha Mujer" 21.30 h


Concert Hall

1st Concha Buika + Iván Melón Lewis 21 h. *42 Festival Int. de Jazz de Barcelona*

2nd Sant Andreu Jazz Band; Barcelona Jazz Orquestra; La Locomotora Negra 20:30 h. Swing, swing, swing! 42 Festival Int. de Jazz de Barcelona

4th Manuel González, guitar 21 h. Sors, Albéniz, Tárrega, Sanz, González and Rodrigo Mestres de la auitarra Espanyola

5th Ukraine National Symphony Orchestra of Dnepropetrovsk; Choir of the Belarussian Philharmonic Society; Natalia Ponomarchuk, conductor 18 h. Orff. Carmina Burana, Beethoven Promoconcert

6th Ukraine National Symphony Orchestra of Dnepropetrovsk; Choir of the Belarussian Philharmonic Society; Natalia Ponomarchuk, conductor 21 h. Händel: "The Messiah" Promoconcert

7th Ukraine National Symphony Orchestra of Dnepropetrovsk; Choir of the Belarussian Philharmonic Society; Natalia Ponomarchuk, conductor 21 h. Mozart

Promoconcert

8th Ukraine National Symphony Orchestra of Dnepropetrovsk; Choir of the Belarussian Philharmonic Society; Natalia Ponomarchuk, conductor 19 h. Orff: Carmina Burana, Beethoven Promoconcert

9th Bach Consort Wien. Yeree Suh, soprano; Terry Wey, counter tenor; Rubén Dubrovsky, cello and conducting

20:30 h. Pergolesi & Bach Euroconcert

10th Dúo Dinámico 21 h. *Festival del Mil·lenni*

11th Claudio Baglioni 21:30 h. *The Project*

12th Orquestra Simfònica del Vallès and Coral Càrmina. Ximena Agurto, soprano; Xavier Mendoza, baritone Rubén Gimeno, conductor 17:30 Händel: "Messiah" *Concert familiar*

13th The English Concert. Orquestra and cor; Lucy crowe, soprano; Jennifer Johnston, mezzosoprano; Andrew tortise, tenor; David soar, bass; Harry bicket, conductor 20 b. Händel: "Messiah" 14th The English Concert. Orquestra and cor; Lucy crowe, soprano; Jennifer Johnston, mezzosoprano; Andrew tortise, tenor; David soar, bass; Harry bicket, conductor 20 h. Händel: "Messiah"

15th Alabama Gospel Choir 21 h. *Promoconcert*

16th Els grans del gospel. London Community Gospel Choir 21 h. *The Project*

17th Els grans del gospel. London Community Gospel Choir 21 h. *The Project*

18th Orquestra Simfònica del Vallès; Rubén Gimeno, conductor 19 h. La dansa ens fa lliures. Festival de valsos and danses Concerts Simfònics al Palau

18th Alabama Gospel Choir 22:30 h. Promoconcert

19th Orquestra Simfònica del Vallès; Rubén Gimeno, conductor

11:30 h. Festival de Valsos. New Year concert

19th Strauss Festival Orchestra 18 and 21:15 h. Johann Strauss. Grand New Year concert Promoconcert

21st Christmas Concert with Josep Carreras. Josep Carreras, tenor; Sabina Puértolas, soprano; Orquestra Simfònica del Vallès; David Giménez Carreras, conductor 20:30 h. Palau 100 - Simfònic

22nd Esclat Gospel Singers

21 h. Festival Mil·lenni 25th Strauss Festival Orchestra

20 h. Johann Strauss. Grand New Year concert

Promoconcert

26th Boxing Day concert. Cors: Iniciació, de Petits, Infantil, de Noies, Cor Jove de l'Orfeó Català. Orquestra de Cambra de Joves Intèrprets dels Països Catalans

27th Emir Kusturica & The No Smoking Orchestra 21 h. Festival del Mil·lenni

28th María Dolores Pradera 21 h. Festival del Mil·lenni

29th Dyango 21 h. Festival del Mil·lenni

30th Nena Daconte 21 h. Festival del Mil·lenni

31st Strauss Festival Orchestra 18 h. *Promoconcert*

Petit Palau

1st Atrium string quartet. Alexey Naumenko, violin; Anton Ilyunin, violin; Dmitri Pitulko, viola; Anna Gorelova, cello 20:30 h. Prokófiev, Cervelló, Shostakovich

Palau 100 - Cambra 15th «Bressola de Nadal»

20 h. BandAutors al Palau

19th Orquestra de la Schubertiana 19 h. *Juventudes Musicales de España*

31st Ensamble de l'Orquestra d'Òpera de Barcelona. Soprano, tenor and flamenco grup El Duende Òpera i Flamenc

Organisations to have collaborated with the Palau de la Música Catalana during seasons 2008/2009/2010

September 2008 to December 2010

ABC Abertis AENA Agència Catalana de Turisme Aguas Font Vella y Lanjarón Aitana Ajuntament de Barcelona Altae Banco Antics alumnes Pare Damián Sagrats Cors de Barcelona Ara ARAG Associació d'Ajuda Contra el Càncer Associació Eduard Toldrà Associació Espanyola de Comerç Electronic i Marketing (AECEM) Associació Prat del Llobregat Δudi Auditoria Summit BancSabadell Bankpime Barcelona Activa Barcelona Convention Bureau (Turisme de Barcelona) Barcelona Inspira Confiança Barcelona Inspira Consciència Barclays Biennal Europea de Paisatge Urbà Blanguerna Salut - URL Caixa Catalunya (Catalunya Caixa) Caixa Penedès Caja España Cambra Oficial de Contractistes d'Obres de Catalunya Casa Àsia Catalunya Comunicació CEDE (Gas Natural) Colegio Montserrat Col·legi d'Enginyers de Camins, Canals i Ports Col·legi de Decoradors Col·legi de Farmacèutics de Barcelona Col·legi de Mediadors d'Assegurances

Col·legi Oficial d'Enginyers Industrials de Catalunya Comissió de la Dignitat Comissions Obreres CCOO **Concurs Maria Canals Condis Supermercats** Confraria del Cava de St. Sadurní Congrés Europeu de Cardiologia Consell Català de la Música Creafutur Chopard **Discovery Chanel Ediciones Mayo** Educaonline Educaweb Egos Colloquium El País El Triangle Escola Betania-Patmos Escola d'Arquitectura Sr. Angel Herranz Escola Elisava Escola Superior d'Arquitectura del Vallès (UPC) **Esinor Sistemas** Esquerra Republicana de Catalunya (ERC) **EUIFN Blanquerna** Euroconcert Euroecom **European University** Experts d'Infecció Fúngica Facultat de Comunicació Blanquerna (URL) Federació de Comerç del Casc Antic Ferrovial Festival de Cap Roig Festival del Mil·lenni Freixenet Fundació Agrupació Mútua Fundació Avedis Donabedian Fundació Axa Fundació Banc Sabadell Fundacio Bancaja Fundació Caixa Catalunya Fundacio Caja Madrid

Fundacio CIDOB Fundació Cultural Privada Padre Damián Fundació EADA Fundació El Corte Inglés Fundació Josep Irla Fundació Privada Damm Fundació Privada Josep Sans Fundació Privada Jubert Figueras Fundació Victoria de los Ángeles Fundación AFFF Gala del Metall GEBTA España General Cable Generalitat de Catalunya GIE Maison de la France. Turisme de França Goxol Consulting Graziel Grup HP Grup Aliança Grup Peralada Grup Verd Parlament Europeu Grupo 7 Viajes Grupo Zurich Havas Media Heretat Mas Tinell Hospital de Sant Joan de Déu Ibercaja IBM **IESE Business School** Indra Iniciativa per Catalunya Verds - Esquerra Unida i Alternativa (ICV-EUIA) Institut Bioenginyeria de Catalunya Institut Europeu de la Mediterrània Inversis Banco Jotas Aragonesas La Caixa La Vanguardia Laboratoris Boehringer Laboratoris Pfizer Laura Simó i Pedro Ruy-Blas Loteria de Catalunya Loterias y Apuestas del Estado Madrid in Memoriam Mapfre Seguros Mava Real Ministerio de Defensa

Mitsubishi Electric

MobileMonday Peer Awards Barcelona MPG Community Mutuam Novartis España Omnium Cultural Orquestra Simfònica del Vallès Parlament de Catalunya Partit Popular de Catalunya (PPC) Patriarcas de la Rumba Peugeot Port de Barcelona Premi Parera (Caixa Penedès) Premis Catalunya Comunicació Productora Rodar y Rodar PSM Adventure, S.A. RAC1 **RBA** Editores **Reckitt Benckiser** Revista Musical Catalana **Roche Diagnòstics** Rotary Club S,C,P,F, Sage Logic Control Serveis Funeraris de Barcelona Siemens Síndic de Greuges de Catalunya SmartGeometry Sony Special Class STUCOM Centre d'Estudis Studio Isadora Symposium Internacional Esteve sobre la enfermedad del Alzheimer Taller de Músics The Project Transports Sanitaris de Catalunya **Triangle Postals** Trobada Internacional de la Pau Turisme de Barcelona TV3 TVE Universitat Oberta de Catalunya (UOC) Universitat Politècnica de Catalunya (UPC) Unnim Banca Privada Urban Land Institute in Europe (ULI) Vocento World Congress on Computational Intelligence World Council of Credit Union (WOCCU)

Palau Moments

Social events, signing of agreements, presentations and tributes: events that have marked the life of the Palau beyond music


18th September 2008 2008-2009 season inauguration party. Plaça del Palau


3rd **December 2008** Professionalisation of the Cor de Cambra. Lluís Millet Hall


9th October 2008 'De Palau a Palau' Commercial cluster Fashion Show at the Plaça del Palau


28th November 2008 Event to present the Freixenet advertisement


3rd July 2009 Visit by Siemens


13th November 2009 Presentation of Deloitte's Auditory


22nd October 2009 Agreement for collaboration with PIMEC


15th December 2009 Agreement for Collaboration with Loteria de Catalunya


19th November 2008 Round Table: The Primer Palau. Rehearsals Hall


21st April 2009 Presentation of the book 'El Palau de la Música Catalana' by Triangle Postals


1**3th November 2009** Presentation of the 41st Barcelona Jazz Festival. Plaça del Palau


4th January 2010 Singing of Christmas carols by the Orfeó Català. Plaça del Rei


15th January 2010 Remembering Victoria de los Ángeles. Petit Palau


24th February 2010 Agreement for collaboration with Banco Santander. Lluís Millet Hall


19th April 2010 Tribute to Josep Jordi Llongueras. Chamber Hall


23rd April 2010 Saint George's Day at the Palau


23rd April 2010 Saint George's Day at the Palau Book signing. Pedro Ruiz


12th May 2010 Moncho, 50 years among friends


16th June 2010 Event by El País: Catalonia after the financial crisis


24th July 2010 Orfeó Català and Cor de Cambra del Palau. Peralada Festival


30th June 2010 Donation of the bust of Frederic Mompou. Lluís Millet Hall


18th October 2010 Agreement for collaboration with ESADE


26th February 2010 Ordinary General Assembly of Members of the Orfeó Català


23rd **April 2010** Saint George's Day at the Palau Book signing. Carles Sans


13th May 2010 26th International Poetry Festival


21st July 2010 Extraordinary General Assembly of Members of the Orfeó Català


26th October 2010 Agreement for collaboration with Bancaja


2008 - 2010


The Palau in Figures


| Audience number | s (% occupancy) | | | 2008-2009 |
|---------------------|-----------------|----|---------|---------------|
| | | | | 2009-2010 |
| CONCERT HALL | | 1 | 1 | SEPTDEC. 2010 |
| | | | 3 | 91 728 (71%) |
| | | | 356.638 | |
| | 127.703 (62% | 6) | | |
| | | | | |
| PETIT PALAU | | | | |
| 46.446 (76 | 6%) | | | |
| 26.868 (81%) | | | | |
| 7.548 (76%) | | | | |
| PLAÇA | | | | |
| 0 | | | | |
| 10.000 (96%) | | | | |
| 0 | | | | |
| | | | | |
| CHAMBER MUSIC HALL | | | | |
| 1.900 (85%) | | | | |
| 9.196 (73%) | | | | |
| 0 | | | | |
| TOTAL | | | | |
| | | | | 440.074 |
| | | | | |
| | 135.251 | | | |
| | | | | |
| | | | | |


Audience numbers at the concerts of the Fundació Orfeó Català-Palau de la Música Catalana (% occupancy)


Number of visits and pages visited on the website www.palaumusica.org (2010)

| Month | Number of visits | Pages |
|------------|------------------|-----------|
| January | 59,801 | 495,835 |
| February | 52,929 | 439,027 |
| March | 59,186 | 481,612 |
| April | 51,243 | 397,943 |
| May | 47,921 | 379,076 |
| June | 37,320 | 310,122 |
| July | 34,303 | 286,053 |
| August | 40,465 | 195,254 |
| September | 48,541 | 288,318 |
| October | 58,305 | 316,449 |
| November | 66,589 | 349,252 |
| December | 68,708 | 351,563 |
| Total 2010 | 625,311 | 4,290,504 |


* Architectural tour is considered the inclusion of one visitor to the Palau de la Música Catalana in a regular group in any of the languages available.

** The eruption of the Icelandic volcano, the air traffic controllers' strike and the snow and ice at airports in northern Europe have considerably altered the flow of air traffic and tourists during 2010.


Palau de la Música Catalana Annual Report 2008/2009/2010

Management: Albert Roura

Editor: Julià Guillamon

Coordinator: Joana Danés

Editing staff: Núria Caralps, Darío Fernández, Julià Guillamon, Marta Porter

Controller: David Regalado

Proofreading and translations: Mireia Camps de TraduNet bcn

Photographers: Oliver Adell, Sussesch Bayat, Antoni Bofill, Marco Borggreve, Lluís Brunet, Pepe Encinas, Martí Escuder, Jordi Estruch, Noshir Gobhai, Miquel González, Xavier Mercadé, Josep Molina, Octavio Muñoz, Lorenzo di Nozzi, Gerard Poch, Jordi Sabat

Graphic design and layout: Estudi Juste Calduch

Printing: Gràfiques Cuscó S.A.

Legal Deposit: B-13.607-2011

PALAU DE LA MUSICA CATALANA - c. Palau de la Música, 4-6. 08003 Barcelona www.palaumusica.cat