JOVEN ORQUESTA NACIONAL DE ESPAÑA

FLAUTA

Jaume Castell Ascaso Laura Lorenzo Rodríguez

OBOE

Clara Espinosa Encinas Francisco Monteagudo Garde

CLARINETI

Elena Biosca Bas Nuria García Tur

FAGO

Marta Álvarez Álvarez Aitor Gullón Elgarresta Jesús Villa Ordóñez

TROMP.

Manuel Jaramillo Peñarrocha Olaf Jiménez Pérez Rubén Más Ramón Rodrigo Ortiz Serrano

TROMPETA

Manuel Fernández Álvarez Luis Serrapio Fernández Francisco Gaspar Tomás López

TROMBÓN TENOR

Miguel García Casas Rubén Toribio Monteagudo

TROMBÓN BAJO

Jaime Hidalgo Muñoz

PERCUSIÓN

Francisco José Amado Vera

VIOLÍN I

Lourdes Alonso Dalverny Celia Bueno Puente Raquel Campos Requena Mireia Castro Real Caterina Coma Casella Nicolás Fernández Mancebo Daniel Jaime Pérez Regina Laza Pérez-Blanco Lucía López Borrego Raquel Marín Garcés Alicia Navidad Rodríguez Ariadna Rodríguez Masafrets Inés Romaguera Lara

VIOLÍN II

Carina Miruna Adam Soraya Ballestero Marco Sonia Benavent Romaguera Fernando García Calvo Ana Isabel García Fernández Gema Jurado Blanca María Muñoz López David Navarro Ruiz Ana Peña Díaz Paula Pérez Romero Marina Saura Torres

VIOLA

Sara Altur Melo Isabel Emilia Arregui García Carlos Delgado Antequera Patricia Gómez Carretero Sergio Montero del Pozo Abel Nafee Rosch Marina Naredo Martínez Xavier Puig Blanch Pablo José Salvá Peralta Patricia Torres Parada

VIOLONCHELO

Andrea Fernández Ponce Laia Ferrer Ortas Antonio Gervilla Díaz Guillermo Ortega Santos Pablo Pérez Martínez Laia Ruiz Llopart Carlos Sánchez Muñoz Daniel Slack Hidalgo

CONTRABAJO

Agustín Aparici Moreno Pablo Estébanez Blanco Clea Garzón Tenorio Lucía Mateo Calvo Isabel Peiró Agramunt Iker Sánchez Trueba

EQUIPO TÉCNICO ARTÍSTICO

DIRECTOR ARTÍSTICO

José Luis Turina de Santos

GERENTI

Araceli Fernández Andrés

COORDINADOR ARTÍSTICO

Saulo Muñiz Schwochert

AYUDANTE COORDINADOR ARTÍSTICO

Lourdes Rodríguez Sánchez

DEPARTAMENTO ACADÉMICO

Belén Franco Rubio Pilar Sanz Corral

ADMINISTRACIÓN

Susana López Pérez Ana Manzanares Ruiz

COORDINADOR DE PRODUCCIÓN

Francisco Martín Delgado

MONTAJE

Saúl Valera Diedo

RESPONSABLE DE ARCHIVO Y MEDIATECA

Ainhoa Lucas de la Encina

RESPONSABLE DE ARCHIVO Y MEDIATECA EN GIRA

Pilar Sanz Corral

síguenos en **f E s**

www.cndm.mcu.es

Con la colaboración de:

Fundación **BBVA**

MINISTERIO DE EDUCACIÓN, CULTURA Y DEPORTE

ī

Robert SCHUMANN (1810-1856)

Obertura Manfred, op. 115 (1848/49)

Concierto para piano y orquesta en la menor, op. 54 (1845)

- I. Allegro affettuoso. Andante espressivo. Allegro
- II. Intermezzo. Andante grazioso
- III. Allegro vivace

Ш

Jörg WIDMANN [1973]

Aria, para cuerdas (2015)

Johannes BRAHMS [1833-1897]

Sinfonía nº 3 en fa mayor, op. 90 (1883)

- I. Allegro con brio
- II. Andante
- III. Poco allegretto
- IV. Allegro

JOVEN ORQUESTA NACIONAL DE ESPAÑA CHRISTIAN ZACHARIAS PIANO Y DIRECCIÓN

Contrapunto sinfónico

Como joven estudiante de derecho, y al igual que muchos otros estudiantes de su generación, Schumann había leído el poema dramático Manfredo de Lord Byron. Los personajes de éste rechazan los convencionalismos, siendo de un lado inteligentes, audaces y apasionados, y del otro desasosegados, vulnerables y solitarios. En verano de 1848, año en que estalló la Revolución alemana con la demanda de establecer un parlamento y la libertad de opinión, Schumann vuelve a ocuparse de la temática en su obertura: "No se lo debería anunciar al público como una ópera o un melodrama, sino como un poema dramatizado con música", asevera en una carta a Liszt. Y esto es precisamente lo que fue en su momento: algo absolutamente novedoso e insólito. Unos años antes había visto la luz su Concierto para piano y orquesta, op. 54, sin duda uno de los más significativos del romanticismo y heredero legítimo de los de Beethoven. Surgido de su contenido mismo y no de un plan preestablecido, a lo que más se asemeja es a una fantasía para piano y orquesta en la que los temas divagan libremente por encima de la estructura periódica que aquí sólo sirve de pretexto (eso sí: necesario) para dar rienda suelta a la imaginación.

El compositor y clarinetista Jörg Widmann, a quien últimamente se le puede ver con mayor frecuencia en labores de director de orquesta, estrenó su *Aria* en el Festival de Música de Cámara de Hohenstaufen con motivo de su décimo aniversario. En el programa de mano, Widmann hizo especial hincapié en no publicar comentario alguno sobre su pieza, ya que quería que "ésta hablara musicalmente a través de sí misma". Respetando este deseo, tampoco aquí se publicará un comentario sobre la obra de quien ha sido nombrado por el CNDM "Artista Residente" durante la temporada 2016/17. Nacido en Múnich en 1973, Widmann estudió Clarinete en su ciudad natal y posteriormente en la Escuela Juilliard de Nueva York. A los once años de edad inició sus estudios de Composición. Maestros suyos fueron, entre otros, Henze, Goebbels y Rihm. Widmann representa uno de esos casos de niño prodigio cuya trayectoria artística está plagada de éxitos desde muy temprana edad. Ningún otro doble o incluso triple talento ha tenido en la Alemania de las últimas décadas una curva ascendente tan pronunciada, ya sea en el ámbito de la interpretación o en el de la creación.

A primera vista parece que Brahms se mantuvo fiel a la costumbre de componer en verano y en un entorno idílico que le permitía concentrarse mejor durante sus largos paseos. Sin embargo, su *Sinfonía nº 3* ni es heroica, ni bucólica. Todo parece indicar que escogió el lugar de composición buscando la cercanía de la cantante 25 años más joven Hermine Spieß. Ésta vivía en la localidad cercana de Wiesbaden y Brahms la apreciaba no sólo por cantar sus *lieder* maravillosamente bien. Al margen de las especulaciones amorosas y de las inexistentes alusiones al mundo campestre, la *Sinfonía nº 3* destacó por su originalidad rítmica y armónica, y por el primoroso modo en que aparecen hilvanados sus diferentes temas. Habla aquí un músico que se hallaba en el cénit de su carrera y que fue testigo de la enorme repercusión que tuvo su sinfonía desde el día mismo de su estreno el 2 de diciembre de 1883 en Viena.