

# Sir Simon Rattle Berliner Philharmoniker

01

DILLUNS, 1 DE JULIOL DE 2013. 20.30 h

—  
Sala de Concerts

**Berliner Philharmoniker**

**Orfeo Català**

**Cor de Cambra del Palau de la Música Catalana**

(Josep Vila i Casañas, director)

**Camilla Tilling**, soprano

**André Schuen**, baríton

**Sir Simon Rattle**, director

## I

**Gabriel Fauré** (1845-1924)

*Requiem, op. 48* (versió 1900)

40'

Introït et Kyrie

Offertoire

Sanctus

Pie Jesu

Agnus Dei

Libera me

In paradisum

## II

**Robert Schumann** (1810-1856)

*Simfonia núm. 2, en Do major, op. 61*

40'

Sostenuto assai – Allegro ma non troppo

Scherzo: Allegro vivace

Adagio espressivo

Allegro molto vivace

# Tots sou part del Palau

## Mecenes Protectors


## Col·laboradors

- | | | |
|-----------------------------------------|--------------------------------------------------|-------------------------------------|
| — Aena | — Col·legi d'Enginyers de Camins, Canals i Ports | — La Xarxa |
| — Aenor | — Deloitte | — Loteria de Catalunya |
| — Almirall, S.A. | — El Punt Avui | — Memora |
| — Autoritat Portuària de Barcelona | — Europa Press de Catalunya, S.A. | — Nestlé España, S.A. |
| — Bagués-Masriera Joiers | — Fundació Antiques Caixes Catalanes | — RAC1/RAC105 |
| — Basi, S.A. | — Fluidra, S.A. | — Reial Automòbil Club de Catalunya |
| — Bodegues Sumarroca | — Fundació Castell de Peralada | — Roca Junyent, S.L.P. |
| — Canon España, S.A. | — Fundació Puigvert | |
| — Caprabo | — Hoteles Catalonia | |
| — Cobega | — HP | |
| — Col·legi de Farmacèutics de Barcelona | | |

## Amics Benefactors

- Ascensores Jordà, S.A. — Clos Interiors, S.L. — Dalkia Catalunya, S.A. — Eurofirms ETT S.L.U. — Fundació Antoni Serra Santamans — Horaci Miras Giner — Quadis — Selmar, S.A. — Teatre Romea

# Gràcies!

## Mecenes d'Honor


## Comentaris del programa

De les quatre simfonies que va escriure Schumann, la segona (en realitat, la tercera, cronològicament parlant) és la que ha tingut una recepció més gasiva. Potser és cert que aquesta no presenta un atractiu tan immediat com les altres, però això no vol dir que no tingui un atractiu ben propi ni que sigui un fracàs, com havia pretès algun crític tabalot. Només aquests últims anys s'ha anat guanyant el lloc que li corresponia al repertori.

Schumann la va escriure d'una tirada, durant el mes de desembre de l'any 1845, just en sortir d'una de les primeres greus crisis nervioses que va patir en els deu o dotze últims anys de la seva vida. Un temps més tard ho recordava així: *“Vaig escriure la Simfonia en Do major pel desembre de 1845, quan encara estava mig malalt, i em sembla que tothom que l'escolti ho pot notar. En compondre la darrera part em vaig sentir renéixer. Realment, no em vaig tornar a trobar bé fins que vaig enllestir l'obra. En conjunt, com deia, la simfonia em recorda dies llòbrecs.”* Molt aviat, en efecte, se la va considerar com una lluita personal per la victòria, a la manera beethoveniana.

Però l'interès de l'obra està en la música mateixa. Més que en cap altra simfonia, Schumann hi va perseguir l'emulació dels models clàssics que tant admirava (hi ha referències a Bach, a Schubert, a Beethoven, a Haydn, a Mozart). Encara que no hi assoleixi una estructura tan compacta com a la quarta, en aquesta segona hi aconsegueix una unitat temàtica, tonal i formal no pas menys admirable.

Fauré va compondre el seu *Requiem* entre 1887 i 1892. S'ha dit sovint que el va començar a escriure arran de la mort del pare i que el va acabar esperonat per la mort de la mare. Però la veritat és que el mateix compositor en parlava confidencialment en un sentit ben diferent: *“Vaig compondre el meu Requiem perquè sí... per plaer, si ho puc dir així! Es va estrenar a la Madeleine, en ocasió del funeral d'un parroquià qualsevol.”* I encara n'avançava una raó d'allò més casual, que sembla una *boutade*: *“Potser és també que he buscat instintivament de sortir de la convenció, després de tant de temps d'acompanyar funerals a l'orgue. N'estava fins al capdamunt! I he volgut fer una altra cosa.”* Una altra cosa sí que ho és, en efecte, però és evident que l'obra respon a uns plantejaments molt més seriosos del que dona a entendre aquesta remarca condescendent.

En realitat, més que de la rutina litúrgica, Fauré fugia de la truculència de la *Gran Missa dels Morts* de Berlioz, que detestava profundament per la seva gesticulació estrepitosa i tremendista. Fauré, que no era creient però tampoc ateu, no contemplava les amenaces

del Judici Final que tant motivaven compositors dramàtics com Berlioz o Verdi, sinó la mort com una culminació serena de la vida: “S’ha dit que el meu *Requiem* no expressava l’esglai de la mort, i algú n’ha dit una cançó de bressol de la mort. Però és així com sento jo la mort: com un deslliurament feliç, una aspiració a la benaurança del més enllà, més que no pas com un trànsit dolorós.”

Així, doncs, Fauré es proposava escriure un *Requiem* personal, no pas un *Requiem* litúrgic. Però tanmateix el va pensar com una obra religiosa, no pas com una peça simfonicocoral per a la sala de concerts. D’entrada, el va concebre per a una formació modesta, quasi cambrística: la primera versió, en cinc moviments, estrenada pel gener del 1888, era escrita per a cor, soprano solista, arpa, timbales, orgue, violí solista, violes, violoncels i contrabaix. La primera versió completa, en set moviments, estrenada pel gener del 1893, hi afegia un baríton solista, quatre trompes, dues trompetes i tres trombons. Al cap de pocs anys, Fauré va cedir a les pressions de l’editor i va sancionar la versió orquestral amb què l’obra s’ha fet popular, des de l’estrena l’any 1900 i la publicació el 1901.

El text s’aparta conscientment del propi de la missa de difunts catòlica, amb la incorporació de fragments de la litúrgia dels enterraments, i fins amb canvis de text d’abast teològic significatiu. Fauré es construeix, doncs, un rèquiem a la seva mida, com uns anys abans ho havia fet Brahms a la seva. Paradoxalment, la bellesa serena i sensual d’una obra tan diguem-ne privada li han valgut una popularitat, molt superior a la d’obres de disseny més col·lectiu.

Miquel Desclot, poeta, narrador, dramaturg i traductor

## L’Orquestra Filharmònica de Berlín a Barcelona

Fa deu anys que a Barcelona no es podia escoltar una de les millors orquestres del món i un dels símbols d’identitat musical i cultural més representatius de la capital alemanya, l’Orquestra Filharmònica de Berlín.

L’ambició dels homes de l’Orfeó que van construir el Palau es féu palesa quan hi portaren la mítica orquestra en tres concerts del cicle inaugural (15, 16 i 17 de maig de 1908). Els dirigí el compositor Richard Strauss, ja conegut del públic de Barcelona des que el 1897 havia dirigit dos concerts al desaparegut Teatre Líric i el 1901 tornà al Gran Teatre del Liceu, en sengles concerts en què, al costat d’obres simfòniques, també dirigí l’Orfeó Català en el cor *a cappella* a setze veus *Der Abend*. Al costat del Wagner mitificat pels modernistes, el públic de l’època es delia amb els poemes simfònics d’Strauss i, doncs, a més de Beethoven i fragments simfònics wagnerians, el mestre muniquès n’hi

dirigí tres, *Don Juan*, *Till Eulenspiegel* i *Mort i transfiguració*.

Havien de passar 33 anys per tornar a escoltar l’agrupació berlinesa (25 i 26 d’abril de 1941), llavors sota la direcció de Karl Böhm. En temps de postguerra i de confrontació europea, hom podria interpretar aquesta vinguda com un acte de propaganda nacionalsocialista. Per la resta, les línies mestres del programa no diferien de les del 1908.

Una nova visita s’esdevingué 27 anys més tard, en l’era del Patronat Pro Musica, que propicià una sumptuosa vida concertística. Si Wilhelm Furtwängler mai no dirigí a Barcelona, el seu successor, Herbert von Karajan, hi va fer tres dobles visites (23 i 24 de maig de 1968; 9 i 10 de maig de 1972, excepcionalment al Gran Teatre el Liceu, i 7 i 8 de juny de 1975). Al costat de Mozart, Beethoven (*Heroica*, *Quarta*, *Cinquena* i *Pastoral*), Brahms (*Primera* i *Segona*), Dvořák i Strauss, el repertori s’obrí tímidament a l’expressionisme vienès (*Nit transfigurada* de Schönberg) i la música francesa (*Rapsòdia espanyola* i *Bolero* de Ravel).

Una nova pausa fins a la creació de la Fundació OC-PMC. En la seva primera edició, Palau 100 presentà –amb caràcter extraordinari, al Liceu– dues audicions de l’agrupació berlinesa (9 i 10 de maig de 1992), amb Daniel Barenboim com a director (*Novena* de Bruckner) i solista (*Primer concert de piano* de Beethoven). Successivament, i sempre a Palau 100, l’italià Claudio Abbado, successor de Karajan, liderà un substancios programa germànic (*Tercera* de Brahms i *Novena* de Schubert) el 14 d’octubre de 1997. Finalment, l’actuació de la Filharmònica que precedeix la d’avui (8 de maig de 2003), amb direcció de Mariss Jansons.

En resum, 15 concerts en 105 anys a Barcelona, amb una programació majoritàriament representativa del simfonisme romàntic de signe germànic en què s’ha forjat la personalitat de l’orquestra.

Avui tenim el privilegi de retrobar-nos amb aquesta mítica agrupació berlinesa, sota la batuta del seu titular Sir Simon Rattle i amb un repertori que contraposa el romanticisme schumannian amb la serenitat i calidesa del cèlebre *Requiem* de Gabriel Fauré. També volem agrair-li el fet que hagi escollit la col·laboració del nostre Orfeó Català i Cor de Cambra del Palau per interpretar les parts corals d’aquesta darrera obra.

Lluís Millet, musicòleg

# Discografia

## **R. Schumann: *Simfonia núm. 2, en Do major, op. 61***

### **Berliner Philharmoniker.**

Rafael Kubelik, director. Deutsche Grammophon.

Herbert von Karajan, director. Deutsche Grammophon.

George Szell, director. Testament.

### **Cleveland Orchestra.**

George Szell, director. Sony.

### **Münchner Philharmoniker.**

Sergiu Celididache, director. Emi.

### **Staatskapelle Dresden.**

Wolfgang Sawallisch, director. Emi.

### **Staatskapelle Berlin.**

Daniel Barenboim, director. Warner.

### **Wiener Philharmoniker.**

Leonard Bernstein, director. Deutsche Grammophon.

### **Orchestre Révolutionnaire et Romantique.**

John Eliot Gardiner, director. Archiv-Produktion.

### **Orquestra de Cadaqués.**

Gianandrea Noseda, director. Tritó.

## **G. Fauré: *Requiem, op. 48***

Victoria de los Ángeles, soprano. Dietrich Fischer-Dieskau, baríton.

**Choeur Elisabeth Brasseur. Orchestre de la Société des concerts du Conservatoire de París.** André Cluytens, director. Emi.

Suzanne Danco, soprano. Gérard Souzay, baríton. **Union Chorale de la Tour de Peilz. Orchestre de la Suisse Romande.** Ernest Ansermet, director. Decca.

Kathleen Battle, soprano. Andreas Schmidt, baríton. **Cor i Orquestra Philharmonia.** Carlo Maria Giulini, director. Deutsche Grammophon.

Sheila Armstrong, soprano. Dietrich Fischer-Dieskau, baríton. **Edinburg Festival Chorus. Orchestre de París.** Daniel Barenboim, director. Emi.

Cecilia Bartoli, mezzosoprano. Bryn Terfel, baríton. **Cor i Orquestra de l'Accademia Santa Cecilia de Roma.** Myung Whun Chung, director. Deutsche Grammophon.

Sylvia McNair, soprano. Thomas Allen, baríton. **Cor i Orquestra de l'Academy of St. Martin in the Fields.** Neville Marriner, director. Philips.

*Requiem, op. 48* (versió de 1893)

Agnès Mellon, soprano. Peter Kooy, baríton. **La Chapelle Royale. Ensemble Musique Oblique.** Philippe Herreweghe, director. Harmonia Mundi.

Selecció a càrrec de Javier Pérez Senz, periodista i crític musical

Pots escoltar alguna de les peces aquí.


# Textos

## Fauré: *Requiem*

### I. *Introit et Kyrie*

Requiem aeternam dona eis, Domine,  
et lux perpetua luceat eis.  
Te decet hymnus, Deus, in Sion,  
et tibi reddetur votum in Ierusalem.  
Exaudi orationem meam,  
ad te omnis caro veniet.  
Kyrie, eleison: Christe, eleison.

Doneu-los, Senyor, el repòs etern.  
Que la llum eterna brilli damunt d'ells.  
Vós mereixeu, oh Déu, la lloança a Sió,  
i en honor vostre es fan els vots a Jerusalem.  
Escolteu la meva súplica,  
perquè és a Vós que tornarà tot mortal.  
Senyor, tingueu pietat; Crist, tingueu pietat.

### II. *Offertorium*

O Domine Jesu Christe, Rex gloriae,  
libera animas defunctorum  
de poenis inferni  
et de profundo lacu;  
libera animas defunctorum de ore leonis,  
ne absorbeat tartarus,  
ne cadant in obscurum.  
Hostias et preces tibi, Domine,  
laudis offerimus.  
Tu suscipe pro animabus illis,  
quarum hodie memoriam facimus:  
fac eas, Domine,  
de morte transire ad vitam.  
Quan olim Abrahae promisisti,  
et semini eius.  
Amen.

Senyor, Jesucrist, Rei de la glòria,  
allibereu les ànimes dels difunts  
de les penes de l'infern  
i de l'abisme profund;  
allibereu-les de la gola del lleó!  
Que no les engoleixi l'abisme,  
ni vagin a parar a les tenebres.  
Heus aquí, Senyor, el sacrifici i les pregàries  
que oferim a lloança vostra.  
Accepteu-les per aquells dels quals  
avui fem memòria;  
feu-los passar, Senyor,  
de mort a vida,  
que en altre temps vau prometre a Abraham  
i a la seva descendència.  
Amén.

### III. *Sanctus*

Sanctus, sanctus, sanctus,  
Dominus Deus Sabaoth!  
Pleni sunt coeli et terra gloria tua.  
Hosanna in excelsis

Sant, sant, sant és el Senyor,  
Déu de l'univers!  
El cel i la terra són plens de la vostra glòria.  
Hosanna a dalt del cel!

### IV. *Pie Jesu*

Pie Jesu, Domine,  
dona eis requiem sempiternam.

Oh Senyor, Jesús bondadós,  
dóna'ls el repòs etern.

### V. *Agnus Dei*

Agnus Dei,  
qui tollis peccata mundi:  
dona eis requiem sempiternam.  
Lux aeterna luceat eis, Domine:  
cum Sanctus tuis  
in aeternum: quia pius es.

Anyell de Déu,  
que lleveu el pecat del món,  
doneu-los el repòs etern.  
Que la llum eterna brilli damunt d'ells, Senyor,  
amb els vostres sants per sempre més,  
perquè Vós sou bondadós.

### VI. *Libera me*

Libera me, Domine,  
de morte aeterna, in die illa tremenda,  
quando coeli movendi sunt et terra.  
Dum veneris iudicare saeculum per ignem.  
Tremens factus sum ego et timeo,  
dum discussio venerit atque ventura ira.  
Dies irae, dies illa,  
calamitatis et miseriae,  
dies magna et amara valde.  
Requiem aeternem dona eis, Domine,  
et lux perpetua luceat eis.

Deslliureu-me, Senyor,  
de la mort eterna, en aquell dia terrible,  
que sotraguejarà els cels i la terra.  
Quan vindreu amb el foc per a jutjar el món.  
Estic tot tremolós i tinc por  
del judici que s'atansa i del rigor que ha de venir.  
Dia terrible serà aquell dia,  
de calamitat i de misèria,  
diada grandiosa i molt amargant.  
Doneu-los, Senyor, el repòs etern,  
que la llum eterna brilli damunt d'ells.

### VII. *In paradisum*

In paradisum deducant Angeli:  
in tuo adventu suscipiant te Martyres,  
et perducant te in civitatem sanctam Jerusalem.  
Chorus Angelorum te suscipiat,  
et cum Lazaro, quondam paupere,  
eternam habeas requiem.

Que els àngels et menin al paradís,  
que, a la teva arribada, et rebin els màrtirs,  
i et dugin a la santa ciutat de Jerusalem.  
Que t'aculli el cor dels àngels  
i tinguis amb Llätzer, en altre temps pobre,  
el repòs etern.

# Biografies

## Camilla Tilling, soprano


La seva carrera internacional va començar a la City Opera de Nova York, en el paper de Corinna (*Il viaggio a Reims* de Rossini) i des de llavors ha actuat en molts dels teatres d'òpera més importants del món: Covent Garden de Londres, Metropolitan de Nova York, Bayerische Staatsoper de Munic, Teatro alla Scala de Milà, Lyric Opera de Chicago i Teatro Real Madrid.

En la temporada actual, tornarà a l'Opéra National de París amb el paper de Susanna (*Le nozze di Figaro*) i interpretarà el paper de Sophie (*El cavaller de la rosa*) al Teatre Bolshoi de Moscou. En concert, cantarà els *Sieben frühe Lieder* d'Alban Berg amb l'SWR Sinfonieorchester (F. X. Roth), la *Quarta Simfonia* de Mahler amb la Boston Symphony (B. Haitink) i la *Novena Simfonia* de Beethoven amb la Berliner Philharmoniker (S. Rattle).

En l'última dècada, la seva carrera operística s'ha incrementat amb compromisos importants: Pamina (*La flauta màgica*), Sophie (*El cavaller de la rosa*), Dorinda (*Orlando*), Oscar (*Un ballo in maschera*), Arminda (*La finta giardiniera*) i Gretel (*Hänsel und Gretel*) al Covent Garden; Zerlina (*Don Giovanni*) i Nanetta (*Falstaff*) al Metropolitan; Ilia (*Idomeneo*) al Teatre alla Scala; Rosina (*Il barbiere di Siviglia*), Iole (*Hercules*) i Susanna (*Le nozze di Figaro*) al Festival d'Ais de Provença.

Ha participat en nombrosos enregistraments, que inclouen el seu primer àlbum en solitari: *Rote Rosen* (2009), una selecció de *lieder* de Richard Strauss que va ser aclamat unànimement per la crítica.

## André Schuen, baríton


Va viure durant la seva infantesa a Ladin (La Val, Tirol) i va estudiar a la Universitat del Mozarteum de Salzburg amb Horia Branisteanu, Josef Wallnig i Hermann Keckeis (òpera) i amb Wolfgang Holzmair (lied i oratori).

Va rebre classes magistrals impartides per Kurt Widmer, Sir Thomas Allen i Brigitte Fassbaender. El 2010 va participar en el Projecte per a Joves Cantants del Festival de Salzburg.

En concerts, festivals i produccions televisives internacionals, ha actuat amb orquestres de renom, entre les quals les filharmòniques de Berlín i de Viena, Orquestra del Mozarteum i Camerata de Salzburg, i amb grans directors com Sir Simon Rattle, Riccardo Muti, Ivor Bolton o Ingo Metzmacher.

Els seus primers compromisos professionals el van dur al Festival de Salzburg 2006 (*Idomeneo*, amb Sir Roger Norrington) i al Landestheater de Salzburg (*Ariadne auf Naxos*, amb Ivor Bolton). També va interpretar el paper titular de *Les noces de Figaro* de Mozart en teatres d'Alemanya i Àustria. El 2009 va tornar a Salzburg amb *Al gran sole carico d'amore* de Luigi Nono, dirigida per Ingo Metzmacher, i el 2011 amb *Macbeth*, dirigida per Riccardo Muti, i *El rossinyol* sota la batuta de Bolton. La temporada 2010-11 va ser membre de l'Opera Studio de Graz, on ha interpretat els papers de Masetto (*Don Giovanni*), baró Douphol (*La Traviata*), Ieletski (*La dama de piques*) i Schneck (*L'ocellaire*). En el Festival de Pasqua de Salzburg del 2011 va actuar en *Salome* de R. Strauss, amb la Berliner Philharmoniker i Sir Simon Rattle. Durant la temporada 2011-12 va interpretar Don Alvaro (*Il viaggio a Reims*) a la Vlaamse Opera.

En el gènere concertístic ha interpretat obres de Bach, Haydn, Händel, Brahms i Mendelssohn. En recital ha ofert el *Winterreise* de Schubert i *Dichterliebe* de Schumann.

Els seus projectes actuals inclouen el rol titular de *Don Giovanni* a l'Òpera de Montpeller i el comte d'Almaviva (*Il barbiere di Siviglia*) al Theater an der Wien.

## Cor de Cambra del Palau de la Música Catalana

El Cor de Cambra del Palau de la Música Catalana és un dels cors professionals més prestigiosos de l'Estat espanyol. Va ser creat per l'Orfeó Català l'any 1990 amb la missió de difondre la música coral universal, promoure la recuperació del patrimoni musical català i fomentar la nova creació. Jordi Casas i Bayer en fou el director durant els primers 21 anys. Des del setembre de 2011, Josep Vila i Casañas n'és el director titular.

La seva versatilitat artística ha estat, des del principi, un dels valors més unànimement aplaudits. El seu repertori inclou autors de molt diverses èpoques, des del Renaixement fins al segle XXI, i abasta formats com la música a *cappella* i les obres corals-orquestrals i operístiques, essent l'estrena d'obres de compositors actuals una de les seves prioritats. El rigor estilístic i la riquesa interpretativa de les seves versions li van valer el Premi Nacional de Música de la Generalitat de Catalunya i el portaren, des de molt aviat, a col·laborar amb prestigioses orquestres nacionals i internacionals. La qualitat individual de cadascun dels components, als quals s'exigeix un altíssim nivell vocal i artístic, aporta al grup un potencial que l'ha fet capaç de travessar fronteres i esdevenir un referent internacional.

El Cor de Cambra ha actuat sota la batuta de molts dels directors més destacats del panorama nacional i internacional, com Rinaldo Alessandrini, Harry Bicket, Bertrand de Billy, Frans Brüggen, Harry Christophers, Sir Colin Davis, Paul Dombrecht, Pablo Heras-Casado, Christopher Hogwood, Mariss Jansons, Sigiswald Kuijken, Gustav Leonhardt, Jesús López Cobos, Sir Neville Marriner, Salvador Mas, Víctor Pablo Pérez, Josep Pons, Helmuth Rilling, Antoni Ros Marbà, Jordi Savall o Sebastian Weigle, entre d'altres.

Entre les seves actuacions recents destaca la interpretació de la *Segona Simfonia* de Mahler al costat de la Pittsburgh Symphony Orchestra sota la direcció de Manfred Honeck (Palau 100 i cicle Ibermúsica) i d'*El Messies* de Händel amb Jean-Christophe Spinosi i l'Ensemble Matheus a Palau 100. També ha col·laborat enguany amb el grup instrumental Il Fondamento sota la batuta de Paul Dombrecht amb concerts a Varsòvia i al Festival de Música Religiosa de Conca.

Els dies 21 i 22 juny de 2013, el Cor de Cambra va actuar a la Konzerthaus de Viena per interpretar els *Gurrelieder* de Schönberg amb Kent Nagano i la Wiener Symphoniker.

El Cor de Cambra del Palau de la Música Catalana rep el suport del Departament de Cultura de la Generalitat de Catalunya i de la Fundació Orfeó Català-Palau de la Música Catalana. Des de l'any 2010, la formació és membre de The European Network for Professional Chamber Choirs (TENSO). Ha enregistrat per a diversos segells discogràfics, ràdios i televisions.

Membre de:


## Orfeó Català

L'Orfeó Català, un dels cors amateurs de referència de Catalunya i l'Estat espanyol, va ser fundat l'any 1891 per Lluís Millet i Amadeu Vives amb l'objectiu de difondre el repertori coral català i universal i de vetllar per l'excel·lència artística de les seves interpretacions. Aquests valors fundacionals han marcat la seva trajectòria fins a l'actualitat. L'Orfeó Català té la seu al Palau de la Música Catalana, un edifici declarat Patrimoni Mundial per la UNESCO i icona del Modernisme català que va ser construït entre el 1905 i el 1908.

L'empremta del fundador, Lluís Millet, va presidir la història dels primers cinquanta anys de l'entitat. A la seva mort, en van ser directors titulars, successivament, Francesc Pujol, Lluís M. Millet, Lluís Millet i Loras, Salvador Mas, Simon Johnson i Jordi Casas. Des del 1998 ho és Josep Vila i Casañas.

Considerat un dels símbols de la cultura catalana, l'Orfeó Català ha donat a conèixer les obres més representatives de la literatura coral-orquestral barroca, clàssica, romàntica i moderna i ha protagonitzat primeres audicions al nostre país d'obres tan fonamentals com la *Missa en Si menor* de Bach, *Les estacions* de Haydn o l'*Stabat Mater* de Poulenc, entre d'altres. Al llarg de la seva història ha estat dirigit per algunes de les millors batutes del panorama internacional, com Richard Strauss, Felix Weingartner, Zubin Mehta, Daniel Barenboim, Lorin Maazel, Mstislav Rostropóvitx, Charles Dutoit, Adam Fischer, Frans Brüggen o Guennadi Rozhdestvenski, entre d'altres.

L'alt compromís personal dels seus cantaires, juntament amb la formació musical i vocal de primer nivell que el cor els proporciona, situen actualment l'Orfeó Català en un lloc privilegiat del panorama català i en propicien col·laboracions amb les principals orquestres nacionals i internacionals. L'any 1999 el cor va consolidar el seu vessant pedagògic i formatiu amb la fundació de l'Escola Coral de l'Orfeó Català, per procurar una formació vocal i musical completa als futurs cantaires de l'Orfeó.

Entre les seves actuacions recents destaca la participació de l'Orfeó Català en la *Segona Simfonia* de Mahler al costat de la Pittsburgh Symphony Orchestra sota la direcció de Manfred Honeck al cicle Palau 100 i al cicle Ibermúsica (Auditorio Nacional de Madrid), i la interpretació d'*El pessebre* de Pau Casals amb l'OBC a l'Auditori. Els dies 21 i 22 de juny de 2013, l'Orfeó va actuar a la Konzerthaus de Viena per interpretar els *Gurrelieder* de Schönberg amb Kent Nagano i la Wiener Symphoniker, i el dia 23 de juny va oferir en solitari el *Requiem* de Fauré i diverses obres de compositors catalans dels segles X i XXI a la Mozartsaal de la mateixa Konzerthaus.


# Berliner Philharmoniker


Fundada el 1882 com a entitat autònoma, des de fa molt temps és considerada una de les millors orquestres del món.

L'any 2007 va celebrar el 125è aniversari amb una gran quantitat d'activitats. Hans von Bülow, Arthur Nikisch i Wilhelm Furtwängler en van ser directors titulars i van deixar-hi una empremta característica en les primeres dècades.

El 1955 Herbert von Karajan es va convertir en el director titular i els anys següents va treballar amb els músics per desenvolupar una qualitat sonora única i un estil d'interpretació que la va fer famosa a tot el món.

Claudio Abbado, director titular del 1989 al 2002, va dur a terme un enfocament que contrastava amb els programes tradicionals, amb un èmfasi més gran en les obres contemporànies, un cicle de recitals de cambra i sessions d'òpera en concert.

Quan Sir Simon Rattle va prendre el relleu el setembre 2002, l'orquestra va introduir un programa educatiu que garanteix que l'Orquestra Filharmònica de Berlín amplii el seu camp d'influència i s'apropi a un públic cada vegada més extens, i sobretot més jove. En reconeixement a aquest compromís, el novembre del 2007 l'Orquestra i Sir Simon Rattle van ser nomenats Ambaixadors de Bona Voluntat de l'UNICEF, una distinció atorgada per primera vegada a un conjunt artístic.

La Fundació Berliner Philharmoniker rep el suport del seu principal patrocinador, Deutsche Bank. Aquest compromís va permetre, el gener de 2009, el llançament innovador del Digital Concert Hall, que emet en directe els concerts de l'orquestra per internet.

Deutsche Bank se sent orgullós de donar suport a la Berliner Philharmoniker.

Our Partner  
Deutsche Bank


BERLINER  
PHILHARMONIKER

## Formació orquestral

### Violins I

Guy Braunstein (concertino I)  
Daishin Kashimoto (concertino I)  
Daniel Stabrawa (concertino I)  
Andreas Buschatz (concertino)  
Zoltán Almási  
Maja Avramović  
Simon Bernardini  
Peter Brem  
Alessandro Cappone  
Madeleine Carruzzo  
Aline Champion  
Felicitas Clamor-Hofmeister  
Luiz Felipe Coelho  
Laurentius Dinca  
Sebastian Heesch  
Aleksandar Ivić  
Rüdiger Liebermann  
Kotowa Machida  
Krzysztof Polonek  
Bastian Schäfer  
Rainer Sonne  
Dorian Xhoxhi

### Violins II

Christian Stadelmann  
(cap de corda I)  
Thomas Timm (cap de corda I)  
Christophe Horak (cap de corda)  
Holm Birkholz  
Philipp Bohnen  
Stanley Dodds  
Cornelia Gartemann  
Amadeus Heutling  
Marlene Ito  
Rainer Mehne  
Christoph von der Nahmer  
Raimar Orlovsky  
Simon Roturier  
Bettina Sartorius  
Rachel Schmidt  
Armin Schubert  
Stephan Schulze  
Christoph Streuli  
Eva-Maria Tomasi  
Romano Tommasini

### Violes

Amihai Grosz (solista I)  
Máté Szűcs (solista I)  
Naoko Shimizu (solista)  
Wilfried Strehle (solista)  
Mícha Afkham  
Julia Gartemann  
Matthew Hunter  
Ulrich Knörzer  
Sebastian Krunnies  
Walter Küssner  
Ignacy Miecznikowski  
Martin von der Nahmer  
Neithard Resa  
Joaquín Riquelme García  
Martin Stegner  
Wolfgang Talirz

### Violoncels

Ludwig Quandt (solista I)  
Martin Löhr (solista)

Olaf Maninger (solista)  
Richard Duven  
Rachel Helleur  
Christoph Igelbrink  
Solène Kermarrec  
Stephan Konz  
Martin Menking  
David Riniker  
Nikolaus Römisch  
Dietmar Schwalke  
Knut Weber

### Contrabaixos

Matthew McDonald (solista I)  
Janne Saksala (solista I)  
Esko Laine (solista)  
Martin Heinze  
Stanisław Pajak  
Peter Riegelbauer  
Edicson Ruiz  
Gunars Upatnieks  
Janusz Widzyk  
Ulrich Wolff

### Flautes

Andreas Blau (solista)  
Emmanuel Pahud (solista)  
Prof. Michael Hasel  
Jelka Weber

### Oboès

Jonathan Kelly (solista)  
Albrecht Mayer (solista)  
Christoph Hartmann  
Andreas Wittmann  
Dominik Wollenweber (corn anglès)

### Clarinets

Wenzel Fuchs (solista)  
Andreas Ottensamer (solista)  
Alexander Bader  
Walter Seyfarth  
Manfred Preis (clarinet baix)

### Fagots

Daniele Damiano (solista)  
Stefan Schweigert (solista)  
Mor Biron  
Markus Weidmann  
Sophie Dartigalongue (contrafagot)

### Trompes

Stefan Dohr (solista)  
Stefan de Leval Jezierski  
Fergus McWilliam  
Georg Schreckenberger  
Klaus Wallendorf  
Sarah Willis  
Andrej Žust

### Trompetes

Gábor Tarkóvi (solista)  
Tamás Velencei (solista)  
Georg Hilsler

Guillaume Jehl  
Martin Kretzer

### Trombons

Prof. Christhard Gössling  
(solista)  
Olaf Ott (solista)  
Thomas Leyendecker  
Jesper Busk Sørensen  
Prof. Stefan Schulz (trombó baix)

### Tuba

Alexander von Puttkamer

### Timbales

Rainer Seegers  
Wieland Welzel

### Percussió

Raphael Haeger  
Simon Rössler  
Franz Schindlbeck  
Jan Schlichte

### Arpa

Marie-Pierre Langlamet

### Orgue

Tobias Berndt

### Gerencia Artística

Stefan Dohr  
Peter Riegelbauer

### Direcció mitjans de comunicació

Stanley Dodds  
Olaf Maninger


## Sir Simon Rattle, director

Nascut a Liverpool el 1955, és el director titular de la Berliner Philharmoniker i director artístic de la Philharmonie de Berlín des del setembre de 2002.

Tenia 25 anys quan, recent graduat a la Royal Academy of Music de Londres, va començar la seva estreta relació amb la City of Birmingham Symphony Orchestra (CBSO), inicialment com a director principal i artístic, i després –fins al 1998– com a director titular. El seu treball infatigable i uns projectes artístics innovadors van ajudar a convertir la CBSO en una de les orquestres més notables del món.

A les sales de concerts i als teatres d'òpera, el seu extens repertori inclou obres que van des del Barroc fins a la música contemporània. També és director convidat principal de l'Orchestra of the Age of Enlightenment i dirigeix les més destacades orquestres de les dues bandes de l'Atlàntic. Abans d'assumir el càrrec de director titular de la Berliner Philharmoniker hi havia col·laborat durant quinze anys.

Bona part dels seus nombrosos enregistraments amb aquesta orquestra, tots en directe des de la Philharmonie de la capital alemanya, han estat guardonats amb els premis més prestigiosos.

Es dedica amb gran interès i entusiasme a apropar la música que ofereix la Berliner Philharmoniker als joves dels més diversos entorns socials i culturals. Amb aquesta finalitat, ha establert el programa educatiu que permet a l'orquestra desenvolupar noves vies de difusió de la seva música. En reconeixement a la seva tasca amb els joves, va obtenir el premi Goldene Kamera i la Medalla Urania el 2007.

El 2009 va ser guardonat amb el Premi Don Joan de Borbó de la Música, la Medalla d'Or Gloria Artis del Ministeri de Cultura de Polònia, i la Creu al Mèrit d'Alemanya (Bundesverdienstkreuz). El juny de 2010 va ser nomenat Cavaller de la Legió d'Honor de França.


Reproducció de la portada del primer concert de la Filharmònica de Berlín al Palau, el 1908 (Programa dipositat al Centre de Documentació de l'Orfeó Català. Per a més informació: [www.orfeocatala.cat](http://www.orfeocatala.cat))


# FESTIVAL CASTELL PERALADA

JULIOL - AGOST 2013

ENTRADES JA A LA VENDA:

[WWW.FESTIVALPERALADA.COM](http://WWW.FESTIVALPERALADA.COM)


## RÈQUIEM DE VERDI LICEU

Eva-Maria WESTBROEK, Luciana D'INTINO  
Giuseppe FILIANOTI, Michele PERTUSI,  
ORQUESTRA i COR DEL GRAN TEATRE DEL LICEU  
Josep PONS, direcció musical

DISSABTE 13 DE JULIOL

## CONCERT WAGNER MARIINSKI

ORQUESTRA DEL TEATRE MARIINSKI DE SANT PETERSBURG  
*DIE WALKÜRE*, 1r acte amb  
Mida KHUDOLEY, August AMONOV i Mikhail PETRENKO  
*MALEDICCIÓ* i *MORT D'ISOLDA*, Eva-Maria WESTBROEK  
VALERY GERGIEV, direcció musical

DIVENDRES 2 D'AGOST


## ÒPERA NORMA DE BELLINI

Sondra RADVANOVSKY, Ekaterina GUBANOVA,  
Josep BROS, Carlo COLOMBARA  
COR DE CAMBRA DEL PALAU DE LA MÚSICA CATALANA  
ORQUESTRA SIMFÒNICA DE BARCELONA I NACIONAL DE CATALUNYA (OBC)  
Carlo MONTANARO, direcció musical  
Susana GÓMEZ, direcció escènica  
Producció de la Ópera de Oviedo

DIMARTS 6 D'AGOST

VENDA D'ENTRADES:

[WWW.FESTIVALPERALADA.COM](http://WWW.FESTIVALPERALADA.COM)

VENDA D'ENTRADES  
**ticketmaster**  
ticketmaster.es  
902 15 00 25  
Caixers de "la Caixa"

CASTELL DE PERALADA  
+34 972 53 82 92

SEGUEIX-NOS A:


# Abona't a Palau 100

Encara pots abonar-te a la resta de la temporada (12 concerts) a partir de 170 €

**Sir Simon Rattle**  
Berliner Philharmoniker

01.07.13 — 20.30 H


ENTRADES EXHAURIDES

**Khatia Buniatishvili**  
Ravel i Mussorgski

02.10.13 — 20.30 H


Ravel: *Gaspard de la nuit*  
Ravel: *La Valse*  
Mussorgski: *Quadres d'una exposició*

Preus: de 14 a 60 euros

**Gidon Kremer, violí**  
**Martha Argerich, piano**

28.11.13 — 20.30 H


Sonates de Weinberg,  
Beethoven i Brahms

Preus: de 15 a 100 euros

**René Jacobs**  
Le nozze di Figaro

03.12.13 — 20.30 H


Pietro Spagnoli, comte d'Almaviva  
Rosemary Joshua, comtessa d'Almaviva  
Konstantin Wolff, Figaro  
Sophie Karthäuser, Susanna  
Anett Fritsch, Cherubino  
Marcos Fink, Bartolo | Antonio  
Cor de Cambra del PMC  
Orquestra Barroca de Friburg  
René Jacobs, director  
Mozart: *Le nozze di Figaro*

Preus: de 25 a 175 euros

**Stephen Kovacevich,**  
Sonates de Beethoven

14.01.14 — 20.30 H


Beethoven: les tres darreres sonates:  
núm. 30, 31 i 32

Preus: de 14 a 60 euros

**Lorin Maazel**  
Münchener Philharmoniker

19.02.14 — 20.30 H


Filharmonica de Munic  
Lorin Maazel, director  
Sibelius: *Valse triste*  
Schumann: *Simfonia núm. 4*  
Strauss: *Una simfonia alpina*

Preus: de 25 a 175 euros

**Sir John Eliot Gardiner**  
Monteverdi Choir & English  
Baroque Soloists

07.03.14 — 20.30 H


Monteverdi Choir  
English Baroque Soloists  
Sir John Eliot Gardiner, director  
Monteverdi: *Vespro della Beata Vergine*

Preus: de 15 a 100 euros

**Maasaki Suzuki**  
Passió segons sant Joan

24.03.14 — 20.30 H


Joanne Lunn, soprano  
Damien Guillon, contratenor  
Gerd Türk, tenor  
Peter Kooij, baix  
Bach Collegium Japan  
Maasaki Suzuki, director  
Bach: *Passió segons sant Joan*

Preus: de 15 a 100 euros

**Charles Dutoit**  
Royal Philharmonic Orchestra

04.04.14 — 20.30 H


Nicole Cabell, soprano  
Orfeo Català  
Cor de Cambra del PMC  
Royal Philharmonic Orchestra  
Charles Dutoit, director  
Poulenc: *Gloria*  
Ravel: *Daphnis et Chloé*

Preus: de 20 a 125 euros

**Gustavo Dudamel**  
Symphonieorchester des  
Bayerischen Rundfunks

09.04.14 — 20.30 H


Orquestra Simfònica de la  
Ràdio de Baviera  
Gustavo Dudamel, director  
Beethoven: *Simfonia núm. 6, "Pastoral"*  
Stravinsky: *La consagració de la primavera*

Preus: de 25 a 175 euros

**Pablo Heras-Casado**  
Freiburger Barockorchester

28.04.14 — 20.30 H


Isabelle Faust, violí  
Jean-Guihen Queyras, violoncel  
Alexander Melnikov, piano  
Orfeo Català  
Orquestra Barroca de Friburg  
Pablo Heras-Casado, director  
Schumann: *Concert per a violí,  
per a violoncel i per a piano*  
Brahms: *Schicksalslied*

Preus: de 15 a 100 euros

**Anna Netrebko**  
Grans àries

21.05.14 — 20.30 H


Orquestra Simfònica  
del Gran Teatre del Liceu  
Marco Armiliato, director  
Grans àries veristes i de G. Verdi:  
*Il trovatore, Macbeth, Don Carlo,  
Manon Lescaut i Adriana Lecouvreur*

Preus: de 32 a 160 euros

**María Bayo**  
Vesperae solennes de Mozart

03.06.14 — 20.30 H


Cor de Cambra del PMC  
Orquestra Simfònica de Navarra  
Victor Pablo Pérez, director  
Humet: *Cant d'amor a la vida*  
(Sky disc), *Escenes d'ocells*  
Canteloube: *Chants d'Auvergne*  
Mozart: *Ave verum,*  
*Vesperae solennes de confessore*

Preus: de 11 a 80 euros

## Obtindràs molts avantatges:

25% descompte sobre el preu de les entrades individuals.

Possibilitat de canviar les entrades quan no puguis assistir.

I molts més avantatges que pots consultar al web.

Venda d'entrades a partir del 5 de juny

## Informació i atenció a l'abonat

Dilluns a divendres,  
de 10 a 14 h

Telèfon: 93 295 72 42  
abonaments@palaumusica.cat

Tardes i festius:  
902 442 882  
www.palaumusica.cat

PALAU  
DE LA  
MÚSICA  
ORFEO  
CATALÀ


PALAU  
DE LA  
MÚSICA  
ORFEÓ  
CATALÀ

Palau de la Música Catalana  
C/ Palau de la Música, 4-6  
08003 Barcelona  
93 295 72 00

Troba'ns a:


## Propers concerts al Palau:

### Simfònics al Palau

Sala de Concerts

DISSABTE, 21.09.13 — 19.00 h


#### Orquestra Simfònica del Vallès

**Rubén Gimeno**, director  
Música a l'entorn de 1714.

**Preus:** de 16 a 65 euros

### Simfònics al Palau

Sala de Concerts

DISSABTE, 05.10.13 — 19.00 h


#### Orquestra Simfònica del Vallès

**Orfeó Català** (Josep Vila i Casañas, director)  
**Antoni Ros Marbà**, director

E. Toldrà: fragments de *Lionor o la filla del marxant*  
E. Toldrà: *Cançons* (arranjament Ros Marbà)  
E. Morera: *Empíries*  
L. van Beethoven: *Missa en Do major, op. 68*

**Preus:** de 16 a 65 euros

### Palau 100

Sala de Concerts

DIMECRES, 02.10.13 — 20.30 h


#### Khatia Buniatishvili, piano

M. Ravel: *Gaspard de la nuit*  
M. Ravel: *La Valse*  
M. Mussorgski: *Quadres d'una exposició*

**Preus:** de 14 a 60 euros

### Cicle Cor de Cambra

Petit Palau

DIUMENGE, 13.10.13 — 19.00 h


#### Cor de Cambra del Palau de la Música Catalana

**Josep Vila i Casañas**, director

I. H. Schütz: *Madrigals italians, Motets religiosos*  
D. Xostakóvitx: *Set cançons sobre poemes  
revolucionaris del segle XIX*

**Preu:** 13 euros