
01.08-19.08

TORROELLA (ST)

LINA TUR &

^■1 ENRICO ONOFRI
02.08.18-20 h

Fundació Vila Casas

T

FESTIVAL
TORROELLA
DE MONTGRÍ
festivaldetorroella.cat


T
Facebook: @FestivalTorroelladeMontgri
Twitter: @Fest_Torroella

Instagram: @festivaidetorroella
#FestivalTorroella


SINGULARS TORROELLA (ST)

LINA TUR &
ENRICO ONOFRI

02.08.18-20 h
Fundació Vila Casas

iiü
G CONSELLERIA
0 CULTURA,
1 PARTICIPACIÓ
B I ESPORTS
/

institut d'estudis
baleàrics

L'artista Lina Tur rep el suport de:

MINISTERIO
DE EDUCACIÓN. CULTURA
Y DEPORTE inaem


Programa
Béla Bartók (1881-1945)
44 duos per a dos violins, Sz98

Llibre I

Párosító núm. 1 (Cançó burlesca)
Kalamajkó (Dansa de maig)
Menuetto

Szentivánéji (Cançó del solstici d'estiu)
Tót nóta núm. 1 (Cançó eslovaca)
Magyar nóta núm. 1 (Cançó hongaresa)
Oldh nóta (Cançó valaca)
Tót nóta núm. 2 (Cançó eslovaca)
Játék (Cançó divertiment)
Rutén nóta (Cançó rutena)
Gyermekrengetéskor (Cançó de bressol)
Szénagyüjtéskor (Cançó del fenc)
Lakodalmas (Cançó de noces)
Párnás tánc (Dansa de coixí)

Llibre II

Katonanóta (Cançó dels soldats)
Burleszk (Burlesca)
Meneteló nóta núm. 1 (Marxa hongaresa)
Meneteló nóta núm. 2 (Marxa hongaresa)
Mese (Conte d'hades)
Dal (Cançó rítmica)
Újévkószóntó núm. 1 (Cançó de Cap d'Any)
Szúnyogtdnc (Dansa del mosquit)
Mennyasszonybúcsútató (Comiat de la núvia)
Tréfds nóta (Cançó còmica)
Magyar nóta núm. 2 (Cançó hongaresa)


Llibre III

Párosító núm. 2 (Cançó burlesca)
Sánta-tánc (Ball coixejant)
Bánkódás (Pena)
Újévkószóntó núm. 2 (Cançó de Cap d'Any)
Újévkószóntó núm. 3 (Cançó de Cap d'Any)
Újévkószóntó núm. 4 (Cançó de Cap d'Any)
Máramarosi tánc (Dansa de Maramars)
Aratáskor (Cançó de la collita)
Számláló nota (Cançó per comptar)
Rutén Kolomejka (Kolomejka rutena)
Szól a duda (Gaites)

Llibre IV

Preludium és kanon (Preludi i cànon)
Forgatós (Dansa remolí romanesa)
Szerb tánc (Dansa sèrbia)
Oláh tánc (Dansa valaca)
Scherzo
Arab dal (Dansa àrab)
Pizzicato

Erdélyi tánc (Dansa transsilvana)

Durada aproximada del concert: 45 minuts sense pausa.

Lina Tur, violí
EnricoOnofri, violí


«Folklore

imaginari»

L'any
que Béla Bartók va néixer,

el 1881, Hongria formava part de
l'imperi austrohongarès, quedes-

prés de la Primera Guerra Mundial va
ser desmembrat i forçat, pel Tractat de
Versalles, a cedir part del seu territori
a Àustria i Romania, així com als nous
estats de Txecoslovàquia i Iugoslàvia.
De fet, la població on va néixer Bar-

tók, Nagyszentmiklós, va anar a parar
a Romania (actualment es diu Sànnico-
lau Mare), després d'haver format part
d'Hongria al llarg de més de cinc-cents

anys. L'amalgama de nacionalitats pre-
sents a l'imperi austrohongarès és im-

portant, ja que a partir de 1905 trobem
el compositor al capdavantd'un grup de
jovesmúsics que volen recopilar i prote-
gir la música folklòrica de les diverses

regions d'Hongria de l'amenaça de la
industrialització.

Els trets característics de lamúsica folk-
lòrica hongaresa, fusió de l'expressió
europea i oriental, van significar per a
Bartók una font inesgotable d'inspira-
ció i una manera d'alliberar-se del pre-
domini germànic en la música i trencar
amb la tradició. El caràcter improvisat
de moltes melodies populars, l'ús d'in-
tervals i escales modals, de Yostinato,
dels ritmes impredictibles i irregulars
li van permetre anarmodelant una obra
avançada i personal. En els seus assajos
sobre música popular, el compositor

troba lamúsica folklòrica «un fenomen
de la natura». «Les seves creacions -

escriu- es desenvolupen de manera es-

pontània com d'altres organismes vius:
flors, animals». La seva recerca del
folklore de les regions d'Hongria i des-
prés també d'altres territoris com Tur-

quia i el nord d'Àfrica va esdevenir de-
terminant en l'elaboració del seu propi
llenguatge musical, que no es queda en
lamera cita, sinó que fauna síntesi, pes-
siga el temapopular, n'agafa partícules,
cèl·lules teipàtiques, les transforma i les
converteix en una cosa completament
nova però que manté la flaire, el color,
el ritme i l'esperit de l'element sonor

inspirador. «Folklore imaginari», el
qualificà el musicògraf Serge Moreau,
«folklore sintètic», en diu el compositor
i musicòleg Jean Gergely.

Aquesta necessitat de partir d'unmate-
rial preexistent per no deixar després
rastres de l'original és molt clar en les
seves obres didàctiques. Aquest és el
cas dels 44 duos per a dos violins en

el pròleg dels quals, el mateix Bartók

explica el motiu pel qual els va com-

pondre: «perquè els alumnes dels pri-
mers cursos puguin tocar obres en les

quals trobin la simplicitat natural de la
música del poble i les seves particulari-
tats melòdiques i rítmiques». Aquesta
explicació pot fer pensar que es tracta

de mers exercicis sobre música folklò-


Aquestes 44 miniatures, veritables obres mestres,
pertanyen al període de maduresa del compositor

rica, però res més lluny de la realitat.
El compositor escriu els duos amb vo-
luntat pedagògica però, alhora, tenen
el valor musical d'una peça de concert.

Bartók és autor de diverses col·lecci-
ons de peces pedagògiques, com ara A

Gyermekeknek (Per a nens), una col·lec-
ció de 85 obres per apiano escrites entre
1908 i 1909 basades en el folklore hon-

garès i eslovac; El primer trimestre al
piano de 1913; oMikrokosmos, 153 peces
per a piano agrupades en sis quaderns
compostes entre 1923 i 1939. Aquests
quaderns eren força populars en les

primeres dècades del segle XX entre

els professors de música progressistes,
entre els quals es trobava el violinista
i pedagog alemany Erich Doflein, que
des de 1924 eraprofessora laUniversitat
de Friburg de Brisgòvia. Ell i la seva

dona elaboraven unmètode de violí i el
desembre de 1930 van escriure aBartók
per demanar-li un duo per a dos violins
per incloure-l'hi. El compositor en va

enviarun, el número 44 dels44 duosper
a dos violins, titulat Erdélyi tánc (Dan-
sa transsilvana) que Doflein va trobar
massa difícil. N'hi va demanar de més
fàcils i Bartók en va escriuremés, que el
professor seguia trobant difícils i així,
cada setmana, n'hi enviava un cada cop
més fàcil fins a fornir la col·lecció de
44 duos repartits en quatre llibres que
es van publicar en dos volums el 1933.

Els 44 duos estan ordenats per ordre de

dificultat, de menor a major, i els títols
de cadapeça il·lustren eloqüentment so-
bre el contingut, orientació i material
de procedència del tema musical que
l'inspira, però no així de la meravello-
sa forma en la qual Bartók presenta
aquestes peces senzilles amb els recur-
sos compositius d'un gran compositor.
Bàsicament fa servir melodies i ritmes

populars del folklore hongarès; també
en trobem, però, dels folklores roma-

nès, búlgar, servi, eslovac, ucraïnès i,
fins i tot, un inspirat en un tema àrab.

Aquestes 44 miniatures, veritables
obres mestres, pertanyen al període
de maduresa del compositor i, tot i el
seu origen pedagògic, des de l'inici van
estar a les sales de concert. Fins i tot
es van estrenar oficialment a Budapest
el 20 de gener de 1932 interpretats per
ImreWaldbauer i Gyòrgy Hannover en
un concert en el qual se'n va interpretar
una selecció.

El 1936, Béla Bartók va arranjar per a
piano sis dels duos per a dos violins en

una col·lecció que va titularPetite suite.

Lourdes Morgades


LINA TUR
violí

Nascuda a Eivissa, Lina Tur Bonet és
unaviolinistaversàtil que ha estat recia-
mada des de jove per treballar al costat
dels artistesmés reconeguts de la músi-
cabarroca, romàntica i contemporània.
Actualment, es dedica com a solista,
directora i músic de cambra a la inter-

pretació i enregistrament tant de grans
compositors com demúsiques inèdites i
és convidada a Europa i Amèrica.

Sent predilecció per la música de carn-

bra, per Bach, per rescatar músiques
oblidades, pel repertori escritper aviolí
sol, per la direcció d'orquestres de carn-
bra i pels projectes multidisciplinaris.
Com a solista, ha actuat al Wigmore
Hall de Londres, Festival Music Before
1800 de Nova York, San Diego Early
Music Festival, Yale Instrument Collec-
tion, Auditori Nacional deMadrid, Tea-
tre de Santiago, ResidenzwocheMunic,
Sala de la Ràdio Vienesa ORF, Quince-

naMusical de Sant Sebastià, Festival de
Música i Dansa de Granada, Lufthansa
Festival de Londres, entre altres. Ha
estat sol·licitada com a concertino per
II Complesso Barocco, Concerto Kòln,
Clemencic Consort, Orquestra de Carn-
bra deMannheim, BachConsort deVie-
na, Neue Hofkapelle Munic i per la ma-
joria dels ensembles barrocs espanyols.

Ha col·laborat amb orquestres com Les
Musiciens du Louvre, Les Arts Fio-

rissants, Mahler Chamber Orchestra
o l'Orquestra Mozart, i ha gravat per
Deutsche Grammophon i Virgin sota

la batuta de Claudio Abbado, Daniel
Harding, John Eliot Gardiner, Marc
Minkowski, William Christie, Fabio
Biondi, Kent Nagano, Ottavio Danto-

ne, Alan Curtis o Theodor Currentzis,
entre d'altres.

És Magistra Artis per la Universitat de
Música de Viena amb la seva tesi Re-

tòrica, simbologia i la «Ciaccona» de
Bach. Segueix investigant sobre aspee-
tes retòrics i simbòlics en la música. És
professora al Conservatori Superior
Katarina Gurska de Madrid des de 2015.

És fundadora i directora de MUSIca

ALcheMIca, grup amb el qual ha ac-

tuat als festivals Brecize, Potsdamer
Festspiele, Música Antiga de Saragos-
sa, Música Sacra de Madrid, Auditori
de Valladolid, Brunnenthal, ORF de

Viena, Teatro Carlos III d'El Escorial,
FeMAP, Kartause Mauerbach, Festival
de Maó i a Amèrica de Sud.

Lina Tur Bonet debuta

al Festival de Torroella de Montgrí.


ENRICO ONOFRI
violí

Nascut a Ravenna (Itàlia), Eriço Onofri
va iniciar la seva carrera amb una in-
vitació de Jordi Savall per convertir-se
en concertino de la Capella Reial de

Catalunya. Aviat va començar a treba-
llar amb grups com Concentus Musicus

Wien, Ensemble Mosaïques i Concer-
to Italiano. Des de 1987 fins a 2010 fou
concertino i solista d'Il Giardino Ar-
monico.

La seva carrera com a director va co-

mençar el2002 coma conseqüència dels
seus èxits de crítica, i va rebre invitaci-
ons d'orquestres i festivals de tot Euro-

pa, el Japó i el Canadà. De 2005 a 2013
fou el director principal de Diví Sospiro
(orquestra barroca amb residència al
Centre Cultural de Belem, a Lisboa),
i des de 2006 és el principal director
convidat de l'Orquestra Barroca de Se-
villa. Ha dirigit, entre altres conjunts,
Camerata Bern, Festival Strings Lucer-
ne, Kammerorchester Basel, Orchestra
Ensemble Kanazawa, Cipango Consort
Tokyo, Real Orquesta de Sevilla, Or-
chestre deClermontFerrand, Orchestre
de l'Opéra de Lyon iOrquesta Sinfónica
de Galícia. Ha fundat el grup Imagina-
rium per a la interpretació del repertori
barroc italià per a violí.

Enrico Onofri ha actuat a les sales de
concert més importants del món -Mu-
sikverein de Viena, Mozarteum de

Salzburg, Concertgebouw d'Amsterd-

am, Teatre Sant Carlo de Nàpols, Car-
negieHall de NovaYork, Wigmore Hall
i Barbican Hall de Londres, Thèàtre du
Champs Elysées i Thèàtre du Chàtelet
de París, Auditori Nacional de Madrid,
entre d'altres- i amb músics com ara

Nikolaus Harnoncourt, Gustav Leon-
hardt, ChristopheCoin, Cecilia Bartoli,
Katia & Marielle Labèque, entre altres.
Ha gravat un gran nombre de CD, molts
dels quals han estat guardonats amb

prestigiosos premis internacionals. Els
seus concerts han estat enregistrats i
transmesos per cadenes de ràdio i tele-
visió d'Europa, Àsia i Austràlia.

Des de2000, EnricoOnofri ésprofessor
de violí barroc i d'interpretació de mú-
sica barroca al Conservatori Bellini de
Palerm i ha estat convidat, tant a Itàlia
com a la resta d'Europa, el Japó i el Ca-
nadà per oferir classes magistrals.

Enrico Onofri va actuar per primera vegada
al Festival de Torroella de Montgrí
en l'edició de 2002 i hi va tornar

en les de 2004 i 2013.


Propers concerts

DUNEDIN
CONSORT
John Butt, direcció

Dissabte 04.08.18-22 h

Auditori Espai Ter

J. S. BACH:
- Suite orquestral núm. 2 en Si

menor, BWV1067
- MotetSinget demHerrn,
BWV225
- Concert deBrandenburg
núm. 4 en Sol major, BWV
1049
- Magnificat enMi bemoll
major, BWV243a

Preus: B: 42€ / A: 55€

BIG BANG
BEETHOVEN

Diumenge 05.08.18-19 h

Auditori Espai Ter
Concert familiar

Preu: 15€
Nenes i nens amb

el carnet del Club Super3,
entrada gratuïta

THE BRAHMS
PROJECT
Josep Colomé, violí
Joaquín Riquelme, viola
David Apellániz, violoncel
Enrique Bagaría, piano
Uxía Martínez, contrabaix

Dimarts 07.08.18-22 h

Auditori Espai Ter

J. BRAHMS:

Quartet amb piano núm. 1 en
Sol menor, Op. 25
F. SCHUBERT:

Quintet per a piano i cordes en
La major 'La truita', D. 667

Preus: B: 22C/A: 25€

festivaldetorroella.cat T


Organitza

JOVENTUTS MUSICALS
DE TORROELLA DE MONTGRÍ

Amb el suport de Amb el copatrocini de

Ajuntament de
Torroella de Montgrí

1 Generalitat de Catalunya
Departament de Cultura iÉ s

°Sabadell Damm
Fundación Fundació

Diputació de Girona
_____

Cultura i identitat

L .> Costa Brava
Pirineu de Girona

O axn*A, | [Xà institut d'estudis
lid baleàrics

Vehicle oficial Amb la col·laboració de

Autopodium
FUNDACIÓ

MASCOR.T

GISELA
GRAHAM

lANOS J

STEINWAY 6 SONS

Mitjants comunicació oficials Servei llibreria Espai Ter

LAVANGUARDIA Cat^tnfusica
►3
~

Ifibpería

Productes oficials

tierna.
UJ
(§)

ESTRELLA

ROYA I

BLISS

Servei de Restauració Espai Ter

e\A.Gm

P

El Festival és membre de

COSTA
BRAVA
GIRONA
FESTIVALS festJÉB

apropa

cultura
una porta
a la inclusió

FUNDACIÓ
ERNEST LLUCH

2018 Any del Patrimoni
i Turisme Cultural

Any del
Turisme Cultural

DECLARAT FESTIVAL DALT INTERÈS
CULTURAL, GENERALITAT DE CATALUNYA
1992. Premi Nacional de Música al promotor

Em LAKL 2017-2018


Tots sabem quina és la nostra cançó, a quin lloc tornaríem una vegada i una altra

i quin va ser l'amor de la nostra vida. Però si pensem en el SUV dels SUV, no pensem

en un sinó en dos, i els dos són Volkswagen.

T-Roc 1.0 TSI 85 kW: consum mitjà (1/100 km) de 5,1; emissió de CO2 (g/km) de 116.

Tiguan 2.0 TDI 85 kW: consum mitjà (1/100 km) de 4,2; emissió de CO2 (g/km) de 123.

Models visualitzats: Nou T- Roc Sport i Tiguan Sport amb equipament opcional. Volkswagen

Autopodium
Ctra. Sta. Coloma de Farners, 59 Ctra. Roses, 4 Ctra. Girona, 203 Av. Catalunya, 4
Tel. 972 241 211 Tel. 972 671 211 Tel. 972 320 058 Tel. 972 307 810

17005 Girona 17600 Figueres 17220 Sant Feliu de Guíxols 17253 Mont-Ras (Palafrugell)

www.autopodlumvolkswagen.com

Ctra. Sant Joan de les Abadesses, 86 Ctra. de Blanes, 100

Tel. 972 266 221 Tel. 972 349 060

17800 Olot 17310 Lloret de Mar

r- o\ FestivalTorroella
Vehicle °f,?a v.Estartit.
de Montgn 1 Ja"

Sempre tenim
un preferit.
O dos.


