

Del 30 de juny al 3 de juliol, d'11 a 18 h
Concerts de final de màster de
Música Clàssica i Contemporània de l'Esmuc
a les sales d'art gòtic del Museu Nacional
Entrada gratuïta
Programa a www.museunacional.cat

AVÍS: la sortida es farà per la porta posterior de l'edifici

Col·laboren

BC Biblioteca
de Catalunya

MUSEU DE LA MÚSICA

**MUSEU
NACIONAL
D'ART DE
CATALUNYA**

Parc de Montjuïc
Barcelona
www.museunacional.cat

[f](https://www.facebook.com/MuseuNac_Cat) [t](https://twitter.com/MuseuNac_Cat) @MuseuNac_Cat

es muc

Generalitat de Catalunya
Departament d'Ensenyament

ASSOCIACIÓ Joan Manén

Paper reciclat

M MÚSICA AL MUSEU NACIONAL D'ART DE CATALUNYA

20 JUNY 2015, 20 h - Sala Oval

Redescobrir Joan Manén al Museu Nacional

Grans Conjunts de l'Escola Superior de
Música de Catalunya
4t cicle de música catalana Joan Manén

El 4 de gener de 1900, Joan Manén va fer un concert a Colònia. Richard Strauss el va acompanyar al piano. Manén era un jove virtuós del violí, Strauss un dels emblemes de la modernitat. S'havien conegut fugaçment uns anys abans, a Barcelona. Aquell dia al vespre, a l'antic Hotel Disch, els dos músics van tocar junts. Més endavant van coincidir novament a Berlín, Dresden, Sant Petersburg i Londres. Però mai més van tornar a compartir escenari.

L'episodi il·lustra una afinitat que va més enllà de l'anècdota biogràfica. Perquè Manén es va sentir un privilegiat quan va veure el seu nom al costat del nom del compositor que tant admirava. Strauss era tot un model estètic per al violinista. Sense deixar de banda el gust per les melodies catalanes i espanyoles, va escriure

les seves obres amb un horitzó referencial precís: l'exquisida textura orquestral dels poemes simfònics de Strauss.

El 1905 va compondre *Juventus*. Es va estrenar el 3 de novembre de 1911, a la Kurhaus de Wiesbaden. Immediatament es va interpretar a Viena, Amsterdam, la Haia i París. A Barcelona es va tocar per primera vegada el 19 de febrer de 1918, al Palau de la Música Catalana. Durant unes dècades es va programar a diferents auditoris. Tanmateix, és molt probable que no s'hagi sentit més des del 14 de maig de 1945, també al Palau. Per això, vuitanta anys després, el concert d'avui és tota una reestrena.

A la mateixa època, en una Europa a les portes d'un conflicte bèl·lic com mai s'havia vist, Richard Strauss va escriure *Der Rosenkavalier*. L'òpera recreava els ambients aristocràtics de Viena al segle XVIII. Es tractava d'una comèdia d'emboics a la manera de Mozart.

La suite de Strauss i el concerto grosso de Manén exemplifiquen bellament la voluptuositat irrefrenable d'una societat a punt d'esfondrar-se en un ahir perpetu, el benestar luxós dels balnearis, la música imponent de les exposicions internacionals, el so monumental de les grans sales de concert.

Joaquim Rabaseda i Matas
Esmuc

Joan Manén *Juventus, op. A-5*
Concerto grosso per a dos violins, piano i orquestra

«*Joventut, primavera de la vida!*»

1. L'artista dubta...

«Dubta, cercant un camí desconegut pel seu cantabile- Allegretto»

2. L'artista divaga...

«Divaga, cercant en lo exòtic el camí desconegut pel seu cant... I son cant esdevé grotesc. L'artista fuig.... Fuig de lo exòtic.»

3. L'artista reposa...

«Reposa en la saviesa dels clàssics. S'embauma del perfum consolador dels esperits purificats, plàcids... Més el foc, la joventut no hi troba consol.»

4. L'artista lluita...

«Lluita sol. L'artista venç... Venç i s'enoja perquè endevina en lo llunyà l'estel de son camí; l'únic, l'invariable; el que sent dins seu, el que no pot desviar-lo vers lo exòtic ni vers lo passat, perquè germina, creix i es desenrotlla en el sí de son sentiment i sa consciència, i s'engrandeix amb la lluita: l'estel de sa inspiració sapienta, depurada, enfortida.... L'artista canta.... Canta i creu i s'espera en el cant de sa inspiració.»

Richard Strauss *Der Rosenkavalier, op. 59*

Orquestra Simfònica de l'Esmuc

Els Grans Conjunts de l'Esmuc actuen dos cops l'any. L'objectiu del cicle és mostrar els resultats del treball formatiu dels estudiants en uns concerts públics que reuneixen les condicions pròpies de la pràctica professional. L'Orquestra Simfònica de l'Esmuc ha estat dirigida per Salvador Brotons, Patrick Cohën-Akenine, Edmon Colomer, Lutz Köhler, Christopher Hogwood, Jaime Martín, Salvador Mas, Jordi Mora, Andrés Orozco-Estrada i George Pelhivanian.

Xavier Puig i Ortiz, director

Va començar estudis musicals a Cervera, per ampliar-los després al Conservatori de Badalona. Es va iniciar en la direcció coral i posteriorment va introduir-se en la direcció d'orquestra amb Salvador Mas i a la Universitat fur Musik de Viena amb Leopold Hager. Ha estat director assistent de la JONDE i de l'OBC i ha dirigit orquestres espanyoles i catalanes, com ara les orquestres Nacional d'Espanya, de RTVE, de Granada, d'Extremadura, de Girona, Terrassa48 o Simfònica del Vallès. És professor de direcció d'orquestra a l'Esmuc i desenvolupa projectes amb diverses orquestres de joves.

Kalina Macuta, violí

Va estudiar amb Artur Milian i Magdalena Szczepanowska. Va finalitzar els estudis a l'Acadèmia Fryderyk Chopin de Varsòvia amb matrícula d'honor. Ha estat premiada en diversos concursos internacionals. Ha realitzat concerts a Polònia, Rússia, Dinamarca, Holanda, França i Espanya. Té cinc enregistraments discogràfics dedicats a obres de Beethoven, Brahms, Bartók i diversos compositors catalans. Forma duet estable amb el pianista Daniel Blanch. Actualment és membre de l'Orquestra Simfònica del Gran Teatre del Liceu.

Emilie Langlais, violí

Nascuda a Fontenay le Comte (França), va realitzar estudis de violí a Nantes amb Constantin Serban i posteriorment al Conservatori Superior Nacional de París amb Gérard Jarry. Ha dut a terme nombrosos concerts, tant com a solista com amb diverses formacions de cambra a França, Alemanya, Anglaterra i Espanya. Actualment és solista de segons violins de l'Orquestra Simfònica del Gran Teatre del Liceu.

Daniel Blanch, piano

Va formar-se amb Maria Canals i Raquel Millàs a l'Acadèmia Ars Nova de Barcelona. Va realitzar estudis de perfeccionament amb Maria Tipo, Ramon Coll i Brigitte Engerer. Ha estat premiat en diversos concursos nacionals i internacionals. Ha actuat com a solista amb orquestres com la Sinfonia Varsovia, Nacional de Cuba, de Cambra de Praga o de Xalapa. Ha realitzat nou enregistraments discogràfics, entre ells set concerts per a piano i orquestra de compositors catalans.