
CATALAN REVIEW 

200 works by the cou ple Robert and Sonia Delaunay, placing special attention 
to their years of forced exile when they lived in Spain and Portugal (1914-1921). 

They were enthusiasts of color, shapes and vibrant rhythms of modern life 
and pioneers of abstract art, but they were also interested in textile design, 
fashion, and theater. The Museu Tèxtil offers an exhibition of carpets and 
tapestries made by this couple. 

Finally, r would like to end up by mentioning an exhibition that most 
certainly has surprised or even disturbed a number of people. This is the La 
Cof.!ecció Prinzhorn: traces sobre el bloc màgic, that has been on show at the 
Museu d'Art Contemporani in Barcelona. This is a selection of some 200 

drawings by patients from psychiatric centers between 1890 and 1920 that 
form part of the collection by the Hans Prinzhorn, psychiatrist and historian 
of German art who put this together in the 19205 convinced that practicing art 
was an avenue of therapy as valid as any other. Precursor to art brut, some of 
these works form part of the exhibition of degenerate art organized by the 
nationalist-socialist regime of the 19305. 

ELENA LLORENS l PUJOL 
(Translated by Roland Pearson) 

MUSIC: 2001 (I) 

At the beginning of January René Jacobs, the celebrated counter-tenor and 
one of the besr specialized conductors of baroque music, took to the podium 
at the Palau de la Música, Valencia, to conduct the concerto version of Orfeo 
ed Euridice by Gluck, wirh the Argentinean trio of soloists Bernarda Fink, 
Verónica Cangemi, and María Cristina Kiehr. AIso in January, as part of the 
Palau 2000 cycle, the pianisr Alicia de Larrocha appeared in Barcelona and 
performed music by Enrique Granados with the Goyescas cycle as the center 
piece. Finally, for rhis month, rhe French contra!to Nathalie Stutzmann came 
to rhe Palau de la Música in Barcelona, to perform a program comprising 
works by Franz Schubert, Richard Strauss, Maurice Ravel, and Francis 
Poulenc, accompanied on piano by rnger Si:idergren. 

February was a month replere with musical performances and early 
February provided five noteworthy musical events. Handel's Orlando came 
to rhe Palau de la Música in Valencia performed by rhe chamber choir and the 
Gabrieli Consort & Players ensemble, under the direction of rhe British 
conductor Paul McCreesh. The British tenor, ran Bostrige, appeared at the 
Audirori in Barcelona with an interesring lieder repertoire. Then rhere was 
anorher performance of Wagner's Rienzi or Last of the Roman Tribunes, this 
tim e a concerto version conducted by Sebastian Weigle with a cast that 
included names such as Nancy Gusrafson, rdiko Komlosi, and Jean-Philippe 
Lafont, with the Canadian Alan Woodrow in the title role. Also at rhe 
beginning of February, rhe conductor Christoph Eschenbach paid homage to 
Giuseppe Verdi wirh a performance of his Requiem Mass in collaborarion 


CULTURAL INFORMATION 199 

with the Orfeó Cítala at the Palau de la Música in Barcelona. Shortly 
afterwards there was the performance of Mahler's fh Symphony at the Palau 
de la Música in Valencia. 

Also in February, in his last season leading the Cincinnati Symphony, 
Jesús López Cob os presented a pro gram at the Palau de la Música in 
Bar.celona that included, among others, Tchaikovky's Sixth Symphony 
"Pathetique" and Fifth Symphony, Shostakovich's Concerto for cella nO I, the 
Concerto in C by Haydn, and the suites from El sombrero de tres picos by 
Manuel de Falla. At the end of February, the Orquestre Nationale of France 
arrived in Valen cia ta perform Rachmaninc-.y's Second Concerto for Piano, 
conducted by the Estonian Neeme Jarvi, with the virtuoso pianist Ivo 
Pogorelich. Also in Valencia around the same time, the Alban Berg Viennese 
Quartet performed such masterpieces as the Lyric Suite by Berg and the op. 
IJ2 by Beethoven, whilst in Barcelona the Basque soprano Ainoa Arteta 
appeared in the Barcelona Palau 100 cycle with her habitual pianist, Alejandro 
Zabala, performing songs by Schumann, Liszt, Fauré, and Falla. During the 
very same dates the Barcelona Symphony Orchestra included a homage to 
Verdi, under the batan of Lawrence Foster, among its performances at the 
Auditori in Barcelona. The performance of the Four Sacred Pieces resu!ted in 
inviting the Orfeón Donostiarra, the children's choir of the Escuelas Pías de 
Balmes and La Guineu, and rhe bass Stefano Palatchi, all of whom also 
appeared in the Prologue of the opera Mefistofele, wirh the excellent 
collaboration of the maestro Arrigo Boito. Finally for February the soprano 
Edita Gruberova led the cast of I Puritani by Bellini at the Teatro del Liceo 
in Barcelona. 

In March, José Carreras led the cast of Samson and Deli/ah by Saint­
Saens conducted by Srefano Ranzani and with the Greek lyrical mezzo 
soprano Markella Harziano and rhe American bass-baritone Simon Estes. 
The Staatskapelle de Weimar appeared at the Palau de la Música in Valencia 
conducted by Georg Alexander Albrecht where the scores on rhe music 
stands included rhe overtures to Lohengrin, Tannhiiuser, and Maestros 
cantores, the Pre/ude and Death of Tristan and Isolde, and rwo fragments 
from The Twilight of the Gods, ending the performance with The Ride of the 
Wa!kiries and the delicate and lyrical piece Siegfried I dyll. Around the same 
time the mezzo soprano from Madrid, Teresa Berganza, returned to the Liceo 
in Barcelona, along with her daughter, the soprano Cecilia Lavilla, with a 
concert organized by Lírica Privanza, accompanied on piano by Juan 
Antonio Alvarez Parejo in a program made up of arias and duos by 
Monteverdi, Handel, Paisiello, Mozart, Mendelssohn, Dvorak, Rossini, 
Donizetti. The final section of the performance was dedicated to the Spanish 
light operas, zarzuelas, with scores by Fernandez Caballero and Chueca, 
closing with the famous Habanera from Don Gil de Alcaid by Penella. 
Towards the end of March, the baroque music group, Il Giardino Armonico, 
as part of their long Spanish tour, arrived at the Palau de la Música in Valencia 
with a program including the first oratorio written by Handel, Il trionfo del 
Tempo e del Disinganno, conducted by flutist Giovanni Antonini and with an 
excellent cast of soloists comprising the sopranos Véronique Gens and Laura 
Aikin, the mezzo soprano Magdalena Kozena, and the tenor Christoph 
Prégardien. 


200 CATALAN REVIEW 

At the beginning of April, the Palau de la Música in Valencia offered an 
interesting program comprising two religious compositions by Mozart: 
Requiem in D minor and Grabmusik (Funeral music), the last being a cantata 
which is a moving dialogue between the Soul and an Angel. These were 
interpreted by the Coro de la Generalitat Valenciana and the Orquestra de 
Valencia under the baton of Miguel Angel Gómez Martínez and a prestigious 
assembly of soloists made up of Marussa Xyni, Natalie Stutzmann, Charles 
Workman, Paul Arnim Edelmann, and Hanno Müller-Brachmann. Towards 
the end of Apri!, the Czechoslovakian mezzo soprano, Magdalena Kozena, 
performed at the Auditori in Barcelona along with the Amsterdam Baroque 
Orchestra conducted by Ton Koopman, in a program that included music by 
Bach and Handel. 

In May, the Welsh bass-baritone, Bryn Terfel, appeared at the Teatro del 
Liceo in Barcelona accompanied on piano by Malcolm Martineau 
interpreting lieder and melodies by Schumann, Schubert, Fauré, and Duparc. 
This selection was complemented by the performance of some popular 
English songs, confirming Terfel's unequalled skill interpreting these. Then 
there was the arrival at the Coliseo in Barcelona of Aida by Verdi, conducted 
by the French Bertrand de Billy with a cast led by the Belgian soprano from 
African Isabelle Kabatu, the Armenian tenor Gegam Gregorian, the 
American mezzo soprano Dolora Zajick, and the Catalan Joan Pons. Around 
mid May, the Liceo in Barcelona offered a session of early music with the 
Canti guerrieri e amorosi, and a collection of madrigals, in genere 
rapp¡"esentativo, composed by Claudio Monteverdi. The soloists who 
performed were: Montserrat Figueras, Elisabetta Tiso, Gloria Banditelli, 
Carlos Mena, Lambert Climent, Francesc Garrigosa, Furio Zanasi, and 
Danielle Carnovich, along with the Capella Reial de Catalunya and Le 
Concert des Nations, conducted by Jordi Savall. At the end of May the same 
stage welcomed the British soprano Felicity Lott and the Scottish mezzo 
soprano Ann Murray to close the cycle of programmed recitals at the Coliseo, 
accompanied by the pianist Graham Johnson, interpreting works by Lachner, 
Schumann, Schiiffer, Gounod, and Rossini. 

At the beginning of June, the Palau de la Música in Valencia closed what 
had been an important season with a concerto version of Verdi's Don Car/o. 
This was conducted by Miguel Angel Gómez Martínez, with soloists Ana 
María Sanchez, Leandra Overman, César Hernandez, Renato Bruson, 
Roberto Scandiuzzi, and Eric Halfvarson. In mid June Handel's Giulio 
Cesare arrived at the Teatro del Liceo in Barcelona with the English 
conductor Harry Bicket, and Ann Murray in the role of Cesar along with 
Angeles Blancas, Petia Petrova, Ewa PodIes, Christopher Robson, and Itxaro 
Mentxaca. 

LAURA GARCÍA SANCHEZ 
(Translated by Roland Pearson) 


