

# LES EMOCIONS A FLOR DE PELL

× TEMPORADA 2018-2019 ×


## ÒPERA

### Turandot

Giacomo Puccini

### Die Zauberflöte

Wolfgang Amadeus Mozart

### I masnadieri

Giuseppe Verdi

### Iolanta

Piotr Ílitx Txaikovski

### La malquerida (drama líric)

Manuel Penella

### Rigoletto

Giuseppe Verdi

### Lucia di Lammermoor

Gaetano Donizetti

## DANSA

### El llac dels cignes

Piotr Txaikovski

## CONCERTS

### Concert I

Jornada de portes obertes

Gabor Takács-Nagy

### Concert II

Homenatges. Matilde Salvador. Claude Debussy

Jordi Bernàcer

### Concert III

Vetlada espanyola

Miguel Àngel Gómez Martínez

### Concert IV

Noves Veus

Pablo Rus Broseta

### Concert V

Plácido Domingo

Óliver Díaz

### Concert VI

Concert mestre Plácido Domingo

Plácido Domingo

### Concert VII

Roberto Abbado

Roberto Abbado

### Concert VIII

Des dels Estats Units

Christopher Franklin

### Concert IX

600 Anys Generalitat Valenciana

Ramón Tebar

### Concert X

X Aniversari Centre Plácido Domingo

Plácido Domingo

### Concert XI

Mahler 9

Gustavo Gimeno

## CONCERT LANG LANG

## MÚSICA DE CAMBRA

## CENTRE PLÁCIDO DOMINGO

## MOZART Nacht und Tag

## JORNADA PORTES OBERTES

## LES ARTS ÉS ÒPERA

## LES ARTS VOLANT

## NIT A LES ARTS

## PROGRAMA DIDÀCTIC

## ALTRES ACTIVITATS

Abonament

# Pretemporada

Òpera · Dansa · Concerts

## Turandot

Giacomo Puccini

## El llac dels cignes

Piotr Txaikovski

5 gener 2019

## Homenatges. Matilde Salvador. Claude Debussy

Jordi Bernàcer

## Vetlada espanyola

Miguel Ángel Gómez Martínez

## Noves Veus

Pablo Rus Broseta

TURANDOT  
Giacomo Puccini

II MASQUERA  
Giuseppe Verdi

midia


## Turandot

Giacomo Puccini

EQUIP CREATIU  
EQUIPO CREATIVO

Direcció musical  
Dirección musical  
**Alpesh Chauhan**

Direcció d'escena  
Dirección de escena  
**Chen Kaige**

Producció  
Producción  
**Palau de les Arts**

REPARTIMENT  
REPARTO

Turandot  
**Jennifer Wilson**

Calaf  
**Marco Berti**

Liù  
**Miren Urbieta**

Timur  
**Abramo Rosalen**

Octubre 2018  
**17, 20, 23, 26, 28, 31**

Sala Principal


## Concert

Homenatges. Matilde Salvador. Claude Debussy

### PROGRAMA

Salvador: *El ruiseñor y la rosa*

Salvador: *Canciones* (selecció · selección)

Falla: *Homenajes*

Debussy: *La mer*

### INTÈRPRETS · INTÉRPRETES

**Carmen Romeu**, soprano

**Jordi Bernàcer**, director

**Orquestra de la Comunitat Valenciana**

Auditori

Octubre 2018

4


## Concert

### Vetlada espanyola

#### PROGRAMA

Romances, duos i preludis de sarsuela  
Romanzas, dúos y preludios de zarzuela  
Ravel: *Rapsodie espagnole*  
Falla: *El sombrero de tres picos* (suites I y II)

#### INTÈRPRETS · INTÉRPRETES

**Cristina Faus**, mezzosoprano  
**Andeka Gorrotxategi**, tenor  
**Damián del Castillo**, baríton · barítono  
**Miguel Ángel Gómez Martínez**, director  
Cor de la Generalitat Valenciana  
Orquestra de la Comunitat Valenciana

Auditori

Novembre · Noviembre 2018

10


## **Concert**

### **Noves veus**

#### PROGRAMA

Fragments d'òpera · Fragmentos de ópera

#### INTÈRPRETS · INTÉRPRETES

**Cantantes del Centre Plácido Domingo**

**Pablo Rus Broseta**, director

**Orquestra de la Comunitat Valenciana**

Teatre Martín i Soler

**Novembre · Noviembre 2018**

**17**

2018-2019

Temporada

ÒPERA


DANSA

TURKANDOT  
Giuseppe Puccini

Iolanta  
PIOTR ILICH CHAIKOVSKI

I MASCHADIERI  
Giuseppe Verdi

La Malquerida  
Manuel Penella


RIGOLETTO  
Giuseppe Verdi

Lucia di Lammermoor  
Gaetano Cappuccini


## Die Zauberflöte

[La flauta màgica · La flauta mágica]

Wolfgang Amadeus Mozart

EQUIP CREATIU  
EQUIPO CREATIVO

Direcció musical  
Dirección musical

**Lothar Koenigs**

Direcció d'escena  
Dirección de escena

**Graham Vick**

Coproducció  
Coproducción

**Palau de les Arts**  
**Macerata Opera Festival**

REPARTIMENT  
REPARTO

Tamino  
**Dmitry Korchak**

Pamina  
**Mariangela Sicilia**

Papageno  
**Mark Stone**

Reina de la Nit / Reina de la Noche  
**Tetiana Zhuravel**

Sarastro  
**Wilhelm Schwinghammer**

Desembre · Diciembre 2018

**1, 4, 7, 9, 13, 15**

Sala Principal


## I masnadieri [Els bandits · Los bandidos]

Giuseppe Verdi

EQUIP CREATIU  
EQUIPO CREATIVO

Direcció musical  
Dirección musical  
**Roberto Abbado**

Direcció d'escena  
Dirección de escena  
**Gabriele Lavia**

Coproducció  
Coproducción  
**Teatro San Carlo di Napoli**  
**Teatro La Fenice di Venezia**

REPARTIMENT  
REPARTO

Carlo  
**Fabio Sartori / Dominick Chenes**

Amalia  
**Roberta Mantegna**

Francesco  
**Artur Ruciński**

Massimiliano  
**Michele Pertusi**

Febrer · Febrero 2019  
**6, 9, 12, 15, 17**

Sala Principal


## Iolanta

Piotr Txaikovski · Piotr Chaikovski

EQUIP CREATIU  
EQUIPO CREATIVO

Direcció musical  
Dirección musical  
**Henrik Nánási**

Direcció d'escena  
Dirección de escena  
**Mariusz Treliński**

Producció  
Producción  
**Teatro Marinski**

REPARTIMENT  
REPARTO

Iolanta  
**Lianna Haroutounian**


Rei René · Rey René  
**Alexander Roslavets**

Ibn-Hakia  
**Gevorg Hakobyan**

Robert  
**Boris Pinkhasovich**

Març · Marzo 2019  
**22, 24, 28, 31**

Sala Principal


## La malquerida (drama lírico)

Manuel Penella

EQUIP CREATIU  
EQUIPO CREATIVO

Direcció musical  
Dirección musical  
**Santiago Serrate**

Direcció d'escena  
Dirección de escena  
**Emilio López**

Coproducció  
Coproducción  
**Teatros del Canal**  
**Palau de les Arts**

REPARTIMENT  
REPARTO

Cantants · Cantantes  
del Centre de Perfeccionament  
Plácido Domingo

Abril 2019  
**11, 14, 16\*, 18**

Teatre Martín i Soler

\*Didàctica · Didáctica


## Rigoletto

Giuseppe Verdi

EQUIP CREATIU  
EQUIPO CREATIVO

Direcció musical  
Dirección musical  
**Roberto Abbado**

Direcció d'escena  
Dirección de escena  
**Emilio Sagi**

Coproducció  
Coproducción  
**ABAO**  
**Teatro São Carlos de Lisboa**

REPARTIMENT  
REPARTO

Rigoletto  
**Leo Nucci / Vladimir Stoyanov**

Gilda  
**Maria Grazia Schiavo**

Duca di Mantova  
**Celso Albelo**

Sparafucile  
**Marco Spotti**

Maddalena  
**Nino Surguladze**

Maig · Mayo 2019  
**11, 14, 17, 19, 22**

Sala Principal


## Lucia di Lammermoor

Gaetano Donizetti

EQUIP CREATIU  
EQUIPO CREATIVO

Direcció musical  
Dirección musical  
**Roberto Abbado**

Direcció d'escena  
Dirección de escena  
**Jean-Louis Grinda**

Coproducció  
Coproducción  
**Opéra de Monte-Carlo**  
**New National Theatre, Tokyo**

REPARTIMENT  
REPARTO

Lucia  
**Jessica Pratt**

Edgardo  
**Yijie Shi**

Raimondo  
**Alexánder Vinogradov**

Juny · Junio 2019  
**22, 25, 28, 30**

Juliol · Julio 2019  
**3, 6**

Sala Principal


## **El llac dels cignes**

## **El lago de los cisnes**

Piotr Txaikovski · Piotr Chaikovski

COMPANYIA · COMPAÑÍA

**Ballet de l'Òpera d'Astanà**

**Orquestra de la Comunitat Valenciana**

Direcció musical

Dirección musical

**Arman Urazgaliyev**

Desembre · Diciembre 2018

**29, 30**

Gener · Enero 2019

**2, 3, 4, 5\***

\*pretemporada

Sala Principal

2018-2019

## Temporada

**CONCERTS**

**MÚSICA DE CAMBRA**


## Concert

### Jornada de portes obertes

Entrada gratuïta · Entrada gratuita

#### PROGRAMA

Martín i Soler: Obertura de *La capricciosa corretta*

Mozart: *Concert per a clarinet, K 622* · *Concierto para clarinete, K 622*

Txaikovski · Chaikovski: *Suite núm. 4, 'Mozartiana'*

Prokófiev: *Símfonia núm. 1, 'Clàssica'* · *Sinfonía núm. 1, 'Clásica'*

#### INTÈRPRETS · INTÉRPRETES

**Joan Enric Lluna**, clarinet · clarinete

**Gabor Takács-Nagy**, director

**Orquestra de la Comunitat Valenciana**

Auditori

Recital Centre Plácido Domingo

Teatre Martín i Soler

Setembre · Septiembre 2018

**23**


## **Concert**

### **Plácido Domingo**

#### PROGRAMA

Fragments d'òpera i sarsuela · Fragmentos de ópera y zarzuela

#### INTÈRPRETS · INTÉRPRETES

**Plácido Domingo**

**Ana María Martínez**

**Óliver Díaz**, director

**Cantants del Centre Plácido Domingo**

**Orquestra de la Comunitat Valenciana**

Auditori

**Desembre · Diciembre 2018**

**19**


## Concert

### Concert mestre Plácido Domingo

#### PROGRAMA

Programa a determinar

#### INTÈRPRETS · INTÉRPRETES

**Plácido Domingo**, director

**Cantants Centre Plácido Domingo**

**Cor de la Generalitat Valenciana**

**Orquestra de la Comunitat Valenciana**

Auditori

Desembre · Diciembre 2018

22


## Concert

Roberto Abbado

### PROGRAMA

Mahler: *Simfonia 4* · *Sinfonia 4*

Barber: *Knoxville: Summer of 1915*

Schubert: *Simfonia 3* · *Sinfonia 3*

### INTÈRPRETS · INTÉRPRETES

**Roberto Abbado**, director

**Orquestra de la Comunitat Valenciana**

Auditori

Gener · Enero 2019

12


## Concert

### Des dels Estats Units

#### PROGRAMA

Barber: *The School for Scandal*, opus 5  
Bernstein: *Serenade, after Plato: Symposium, for violin*  
Bernstein: *Symphonic Dances from 'West Side Story'*  
Copland: *4 Dance Episodes from 'Rodeo'*

#### INTÈRPRETS · INTÉRPRETES

**Francesca Deگو**, violín  
**Christopher Franklin**, director  
**Orquestra de la Comunitat Valenciana**

Auditori

Febrer · Febrero 2019

7


## Concert

### 600 Anys Generalitat Valenciana

#### PROGRAMA

Programa de determinar

#### INTÈRPRETS · INTÉRPRETES

**Ramón Tebar**, director

**Orquestra de la Comunitat Valenciana**

Auditori

Març · Marzo 2019

7


## **Concert**

### **X Aniversari Centre Plácido Domingo**

#### PROGRAMA

Fragments d'òpera · Fragmentos de ópera

#### INTÈRPRETS · INTÉRPRETES

**Maite Alberola, Nozomi Kato**

**Pablo García López, Germán Olvera**

**Plácido Domingo**, director

**Orquestra de la Comunitat Valenciana**

Auditori

Març · Marzo 2019

**30**


## Concert Mahler 9

### PROGRAMA

Mahler: *Simfonia núm. 9* · *Sinfonía núm. 9*

### INTÈRPRETS · INTÉRPRETES

**Gustavo Gimeno**, director

**Orquestra de la Comunitat Valenciana**

Auditori

Maig · Mayo 2019  
25


## Concert Lang Lang

En col·laboració amb l'Agència Valenciana del Turisme

### PROGRAMA

Weber: *El caçador furtiu* · *El cazador furtivo* (obertura)

Mozart: *Concert per a piano núm. 24* · *Concierto para piano núm. 24*

Strauss: *Don Juan*

Strauss: *Mort i transfiguració* · *Muerte y transfiguración*

### INTÈRPRETS · INTÉRPRETES

**Lang Lang**, piano

**Guillermo García Calvo**, director

**Orquestra de la Comunitat Valenciana**

Auditori

Febrer · Febrero 2019

23


## Música de cambra

PROFESSORS DE L'OCV · PROFESORES DE LA OCV

### Concert I

#### Divertiment Mozart

Mozart: *Divertimentos*, K 136, K 137, K 138

Mozart: *Serenata*, K. 525, *Eine kleine Nachtmusik*  
(*Petita serenata nocturna* · *Pequeña serenata nocturna*)

Febrer · Febrero 2019

16

### Concert II

#### Joaquín Rodrigo, 20 anys

Rodrigo: *Soleriana* (selección); *Zarabanda lejana* y *villancico*

Rodrigo: *Dos miniaturas andaluzas*; *Tres viejos aires de danza*

Abril 2019

13

Espai Los Toros


## **Centre Plácido Domingo**

Concerts i recitals · Conciertos y recitales

Cantants del Centre Plácido Domingo

8 març · marzo 2019

Dia de la dona treballadora · Día de la mujer trabajadora

Espai Los Toros

4 maig · mayo 2019

Lieder i cançons · Lieder y canciones

Teatre Martín i Soler

15 juny · junio 2019

Lieder i cançons · Lieder y canciones

Teatre Martín i Soler


2018-2019

# Temporada

**PROGRAMA DIDÀCTIC**

**ALTRES ACTIVITATS**


## Programa didàctic

**Bastià i Bastiana** Wolfgang Amadeus Mozart  
Teatre Martín i Soler

Un matí amb... · Una mañana con...

CaracteritzaT · CaracterizaT

Sent la música · Siente la música

VestuArts

Babies Only

Attrezomania

Conta'm una òpera · Cuéntame una ópera

European Opera Days

Detectius en l'òpera · Detectives en la ópera

Dibuixar la música · Dibujar la música

Assaigs generals · Ensayos generales

Funcions didàctiques · Funciones didácticas

Educant en Simfonia

Sent l'òpera · Siente la ópera

L'òpera en construcció · La ópera en construcción

Tots a cor

La veu de... · La voz de...

Trobades magistrals · Encuentros magistrales

Re-cambra

Al voltant de... · Alrededor de...


## MOZART Nacht und Tag

26, 27 gener · enero 2019

24 hores d'activitat per a celebrar l'aniversari de Mozart  
24 horas de actividad para celebrar el cumpleaños de Mozart

Concerts Música de Cambra · Conciertos Música de Cámara

Concerts · Conciertos Cantants Centre de Perfeccionament

Projecció de pel·lícules · Proyección de películas

Trobades · Encuentros

Taules redones · Mesas redondas


## Les Arts és òpera

Conferències · Conferencias

Entrada gratuïta · Entrada gratuita

### Ramon Gener

Conferenciante

22 / XI / 2018

*Die Zauberflöte*

29 / I / 2019

*I masnadieri*

21 / III / 2019

*Iolanta*

9 / V / 2019

*Rigoletto*

20 / VI / 2019

*Lucia di Lammermoor*


## **Les Arts Volant**

Representació d'òpera en localitzacions exteriors  
Representación de ópera en localizaciones exteriores

Cantants · Cantantes del Centre Plácido Domingo

28, 29, 30 setembre · septiembre 2018  
5, 6, 7 octubre 2018


## Nit a Les Arts

Jornada de portes obertes nocturna  
Jornada de puertas abiertas nocturna

12, 13 juliol · julio 2019