
~~a~k7~~~ 
;/cf47/ /_972 . 

temporada de ópera 1971-1972 
con memorativa de sus CXXV años de act ividad artística 


Típica taberna inglesa 

con especialidades dc cocina 

Abicrto hasta las tres de ta 

madrugada 

Paseo de Gracia, 50 

Teléfono 21 5 99 66 

Barcelona - 7 


si lo que pide 
a una alfombra 
esncalidad 11 

••• 

cuente con 
lledó mas 

(y no le costara mas que 
en otro sitio} 

en alfombras y moquetas 
cuente con 

lliDOMAS . 
Plaza Urquinaona, 4 - T el. 232 63 25 

Barcelona- 1 O 

..JOYERO 

M TRO. PEREZ C ABRERO. 4. TEL. 239 70 07. 8ARCELONA·6 

PARKING GRA TU ITO; GARAG E COVAOONGA. -JUAN SEBASTIAN BACH. S 


PELET ERO 

INDUSTRIA . 79. 1.' . 1.' TEL. 25e ee 43 BARCELONA- 13 


Primera representación de 
la ópera en cuatro actes, 
divididos en cinco cuadros 
libreto del Conde Cario Pe: 
polí, música de Vincenzo 
Bell ini. 

Esta ópera ¡ e estrenó en Paris el 25 
d e enero de 1835 y en el Liceo 
el 20 de abril de 1862, hebiendo aido 
au 84 y última representación, antes 
de las de la presente Temporada, 
la del 6 d e enero de 1961. 

SABADO, 
11 DE DICIEMBRE 1971 
NO CHE 

FUNCION N.0 14 de 
propiedad y abono a Noches 
Turnos C y Exíraordinario 

I PURITANI 
Lord Gualtiero Valton 

Sir Giorgio 

Lord Arturo Talbot 

Sir Ricardo Forth 

Slr Bruno Robertson 

Enriqueta de Francia 

Elvira 

Coro General 

Maestro Director 

Director de Escena 

Maestro de Coro 

Coreógrafo y Maestro de Balle 

Maestro Apuntador 

EDUARDO SOTO 

CARLO MICALUCCI 

LUCIANO SALDARI 

VICENTE SAROJNERO 

JOSE M.• CABELLUD 

ROSA M.• VSAS 

CRISTINA DEUTI:KOM 

Cuerpo de Baile 

RENATO SABBIONI 

DIEGO MONJO 

RICCARDO BOTTINO 

JUAN MAGRIFlA 

JOAN DORNEMANN 

Decorados de ENZO DEHO. Vestuarlo de IZOUIERDO. Muebles MIRO. 
Zapateria y peluc¡uerla OAMARET-VALLDEPERAS. Atrezzo y armeria pro· 
pledad de la Empresa. 

OROUESTA SINFONICA DEL GRAN TEATRO DEL LICEO 


EMPRESA 
CONSTRUCTORA 

e OBRAS URBANAS 

e OBRAS INDUSTRIALES 

ESPECIALIDAD : 

e INGENIERIA EN 

HORMIGON ARMADO 

Rambla Cataluña 44 

Teltifono 2159000• 

Barcelona - 7 

ARG UMENTO 
Lugar de la acción: Alrededor de Plymouth 

Epoca de la misma: Hacia 1635, poco tiempo después de 
la ejecución del Rey Carlos I de lnglaterra. 

primer acto 
CUADRO 1.•: 

Exterior de la ciudadela o fortaleza de Plymouth 

Los soldades puritanes que combateh bajo el mando de 
Cromwell auguran un próximo fin a la guerra civil que 
sostlenen contra los Estuardos. Oran en acción de gracias 
destacando la voz del capitan de la guardia, Sir Bruno 
Robertson. 
Entre los combatientes puritanes se encuentra Slr Ricardo 
Forth. que esta enamorado de Elvira, hija del Gobernador 
de la ciudadela, Lord Gualtiero Valton, festejando los ha­
bitantes del castillo el próximo matrimonio de Elvira y 
Sir Aicardo. 
Desesperadamente, Sir Ricardo relata a su amigo Sir Bru­
no que después de haber logrado de Lord Valton le con­
cediese la mano de su hija, por este mismo se ha ente­
rado de que Elvira a quien ama es al realista Sir Arturo 
Talbo, por lo que el padre se ve incapaz de contrariar 
los sentlmlentos de la joven. Los tristes pensamientos de 
Sir Rlcardo no los consigue distraer Sir Bruno, recomen­
dandole piense en la batalla que se avecina. 

CUADRO 2.•: 

Antecamara de Elvira, en la mlsma fortaleza 

Sir Giorglo visita a su sobrina Elvira, dandole la noticia 
de que su hermano Lord Gualtiero Valton consiente que 
ella se case con Lord Arturo Talbo, a pesar de la oposi­
ción derivada de sus ideas políticas. 


ORGIA 
]OYA 
NUEVAMAJA 
EMBRU]O 
PROMESA 

LOS PerFUmes de M Y R U R G I A 

segundo ac to 
Sala en la fortaleza 

Llega Lord Arturo, rodeado de pajes y escuderos, trayendo 
varíos regalos de boda, entre ellos un amplio y fino velo 
blanco de desposada. 
La alegría general es interrumpida por la llegada de una 
mujer prislonera. la cual, por orden del Parlamento, debe 
ser escoltada y trasladada a Londres por Lord Valton, quien 
por tal motivo no podré asistir a la boda. Lord Arturo 
reconoce en la prlsionera a Enriqueta de Francia, viuda 
de Carlos I, y quedando solo con ella, promete, empeñan­
do su vida y aun a costas de su amor, ayudarla a huir. 
Regresa Elvira acompañada por su tío, trayendo el velo 
nupcial que Lord Arturo le ha regalado. Todos admiran 
la belleza de la novia, y ésta, en un rapto de extravagan· 
ela, coloca el velo nupcial sobre la cabeza de Enriqueta. 
Lord Arturo, de repente, se percata de que bajo este dis· 
fraz podré hacer salir a la Reina de la fortaleza, acom· 
pañandola en su huida. En este momento Sir Ricardo des· 
envalna su espada y desafía a Lord Arturo, quien acepta 
el reto. Slr Rlcardo reconoce a la Reina y piensa que, 
permitiendo su huida, se librara de su rival y a la vez lo 
desacreditaré. 
Llega Elvira vestida de novia, seguida por la guardia, y al 
darse cuenta de la huida de Lord Arturo con la prisionera, 
plensa que aquél la ha abandonado por otra mujer, y en 
su pena enloquece de repente. Los caballeros puritanos 
que la rodean juran solemnemente vengar la supuesta 
infamla de Lord Arturo. 

tercer acto 
Habltaclón de Elvira en la fortaleza 

Los heraldos han anunciado que Lord Arturo Talbo ha sido 
condenado a muerte por el Parlamento, por haber ayudado 
a la reina Enriqueta a escapar. Aparece la demente Elvira 
y canta una dulce melodia de añoranza que, en el des­
conclerto de su slnrazón, le recuerda a su mundo. 


El tío de Elvira, Sir Giorgio, llega acompañado de Sir Ri­
cardo Forth. al cual suplica que interceda para conseguir 
el perdón de Lord Arturo y por este medio curar a Elvira. 
El caballero rival rechaza la propuesta, pero al fin se deja 
convencer, y promete obtener dicho perdón si Lord Ar­
turo se presenta en el campamento, sin armas, y abjuran­
do de sus ideas realistas. Slr Giorgio acepta estas condi­
ciones, que· dice transmitira a su protegida, y los dos ca­
balleros puritanos brindan su lealtad a la causa por la que 
combaten. 

cuarto ac to 
Jardfn contigua a la morada de Elvira 

Lord Arturo, perseguldo y acosado por sus enemigos, 
aguarda con ansla la oportunidad de poder alejarse de 
lnglaterra. Pero, antes de abandonar definitivamenfe su 
patria, desea ver a Elvira por última vez. Con este pro­
pósito merodea por los alrededores de donde habita su 
amada, esperando que el destino les coloque frente a 
frente. 
Elvira oye la canción de amor que entona Lord Arturo, 
pero creyendo es una alucinación vaga a la ventana, hasta 
que finalmente se da cuenta de que en realidad es Lord 
Arturo, y su locura se disipa con las explicaciones que 
su amado le da sobre su conducta, jurandose ambos amor 
eterno. 
Los perseguidores al fin encuentran a Lord Arturo y éste 
es detenido para que se ejecute la sentencia de muerte 
que sobre el mismo pesa. Elvira proclama que si él muere 
ella también desea morir. 
Entonces se oye el sonido de un cuerno de caza y un 
mensajero trae la nueva de que los Estuardo han sido 
vencldos y que por orden de Cromwell se concede el 
indulto general a todos los prisloneros de guerra. 
Libres ya para slempre, Elvira cae en brazos de Lord 
Arturo. 

CAJA DE AHORROS Y MONTE 
DE PIEDAD DE BARCELONA 

Fundada en 1844 

SO oficinas urbanas y agencías en Hospitalet de Llobregat (3) 
Badalona y Molins de Rey y Delegacíón en Madrid 

O FICINA CENTRAL: CIUDAD. 1 (PLAZA SAN JAIME) 


®~~ta et¡¡~ 

t:i . J!)í~toría be la :1Wlú~íra 
CON EL INTENTO DE PRECISAR COMO ERA EL MOMENTO 
HISTORICO EN OUE VINO AL MUNDO LA OPERA •I PU­
RITANI • , QUE HOY SE REPRESENTA, Y DE SITUAR EL 
AMBIENTE EN QUE MUSICALMENTE SE VIVIA EN TAL 
OCASION, SE FORMULA LA SIGUIENTE PREGUNTA: 

¿Qué ocurrirla en el mundillo musical en 1835, año 
en que se estrenó «I Puritani», Vincenzo Bellini? 

Cuando Belllni en 1835 estrenaba su décima y última 
ópera en Parfs, precisamente en el prpoio año de su 
fa llecimiento y a la temprana edad de treinta y cuatro 
años, estaba en pleno auge dentro de los autores mas 
representatlvos de la escuela italiana de ópera. o sea, la 
trilogia compuesta por los compositores Rossini, Doni­
zetti y el propio Belllni. 
Por extraña coincldencla, de los tres, dos fallecieron pre­
maturamente. Como se ha dicho, Bellini a los treinta y 
cuatro años y Donizetti a poco mas de los cincuenta. En 
cambio Rossini, que habia nacldo mucho antes que sus 
dos compañeros, alcanzó la respetable edad de setanta 
y seis años. 
Hay un trazo común en la historia de estos destacados 
músicos italianos. Los tres, como consecuencia de sus 
trabajos artísticos, sufrieron serios disgustos y contrarie­
dades, que motivaran el voluntario exilio de su patria y 
que en fechas distintas. pero con igual voluntad de allí 
permanecer, se trasladaron a Paris. en donde, también los 
tres, permanecieron hasta su muerte. 
•I Puritani• fue, desde el inicio de su vida artística, equi­
parada en cuanto a difusión y celebridad a •Lucia di Lam­
mermoor•, de Donizetti, que precisamente fue estrenada 
en el propio año de 1835. 

En igual período se iniciaba en Rusia la campaña a favor 
de la ópera nacional y ya en 1836 Glinka consigue estre­
nar en San Petersburgo • La Vida por el Zar•. 
Nota barcelonesa curiosa en la historia de •I Puritani • es 
que fue la ópera representada en la reinauguración del 
Liceo cuando, después del incendio ocurrido en 1861, fue 
estrenada en el ediflcio que sustituyó al primero y que 
es en realidad el subslstente. 


BELLINI 
Y EL ETERNO HECHIZO 
DEL «BEL CANTO» 

Constltuye motivo de orgullo para la presente generación alga 
que me temo haya pasado desapercibido para quienes siguen 
anclados en los añejos prejuicios de una cultura desfasada y 
ceñuda: Me reflero al redescubrimiento del ·bel canto•. Como 
ocurre con determinades maestros de la pintura f lamenca otrora 
despreclados, hoy se estudia con respeto y admiraclón y se 
gaza sln lnhlbiclones de lo que constituye acervo común de 
todos los pueblos cultos, pese a haber tenido cuna en la !talla 
de la primera mltad del XIX. Y dentro del ·bel canto• la obra 
de Bell lnl ocupa un lugar en verdad privi legiada. 

¿Por qué Belllnl es un caso especial? Un gran artista, Giacomo 
lauri-Volpl, lo ha dlcho con palabras luminosisrtnas: ·En Belllnl, 
el ·bel canto•, lnmune a los embellecimientos innecesarlos, se 
destrenza en frases mllagrosas y transporta el alma del oyente 
a las sublimes esferes del absoluta•. Y añade aún, expllcando 
de modo senclllo y elocuente el genio del música siciliana: 
•El 'bel canto' es manlfestación de lo divino, y la melodia no 
es el caprlcho de unas notas arbltrarias, sina fruto de una 
insplraclón de la que el proplo compositor se sorprende, tras 
de haberla seguida y fljsdo en notas•. 
Es exacta. Esta pureza casi lnmaterial de la música belllnlana 
- •tanta vlta dl sentlmento consumats in tanta umiltà di forma•, 
como diria Pannaln- es poca menos que milagrosa. Profunda 
e lngenua a la vez, halla hoy extraños ecos nostàlgicos en esta 
nuestra maltrecha civlllzaclón de agobiante asfalto y de aguas 
contamlnadas. 
Pera seria un error considerar la música bellinlana únlcamente 
como un voluptuosa vehiculo para la voz humana. la voz con­
duce la nave, sl; pera no va sola en ella. la rodea un arpegio 
leve y sabia, que la subraya y la envuelve. El acompañamlento 
de canto es en el fondo otro canto dotada de una facultad de 
sentlmlento que los Instrumentes transmiten a la voz, tomén­
dola a su vez de ésta en forma refleja y creando una atmósfera 
de claroscuro que contlene en si la esencia misma del drama. 
Wagner no supo verlo al considerar este canto desnudo como 
estatlsmo lncapaz de profundizar en la acción; por el contrario, 
en él estén resuel tas ya las mlsmas formas de sentlmlento que 
el compositor alemén desarrollaria después en forma analítica 
en sus grandes poemes muslcales. 


LA MANTA DE VIAJE EN 100 °/0 

fabricada con lo gorontro de 

INDUSTRIAL DE T EJ IDOS. S . A . 
Fóbrico en Torroso. VENT AS: P. 0 Son Juon, 17 - Barcelona 

. ¡ Purltanl• representa, bajo este aspecto, un caso limi te. Aquf 
Belllnl. slguiendo los consejos de Rossini y deseoso de triunfar 
con nuevas armas en el cuito ambiente parisino. extrema el 
cu)dado en la orquestaclón y en la eliminación c¡¡si total del 
.pezzo chluso•. En el color de la música confiada al metal y 
en el ambiente romóntico del argumento de Scott se adlvina el 
germen de un nuevo Belllni. Pero el •niño estrella· habia de 
morir joven como los elegidos, como murieron antes que él 
Mozart y Arrlaga y como moriria después otro creador de he­
chlzos: Franz Schubert. Ouizós en esto pensara su amigo el 
barón Augusto Aymé d'Aquino cuando, ocho meses después 
del estreno de •I Purltani•, casi dia a dia, le encontró, yerto 
y solo en la casa en que le habian tenido oculto los esposos 
Lewls. Su últlmo gran éxito. quiza el mayor de cuantos alcan­
zara en vida. habfa sldo su canto del cisne. 

La historia de •I Purltani• comienza en 1833, cuando procedente 
de Londres llega Belllnl a Paris para cumpllr el encargo que le 
había hecho su admfrado Rosslnl, a la sazón director artístico 
del • TéAtre des ltallens•. Para el líbreto, y ante la contrarledad 
de Belllnl, se tuvo que prescindir de Felice Romaní, con qulen 
el compositor se hallaba distanciado desde el incidente de la 
·Beatrlce di Tenda•. Como es sabido, esta obra debia haberse 
llamado ·Cristina de Svezia• y Romaní l levaba ya muy adelan­
tado el llbreto basado en Alexandre Dumas cuando por exlgen­
clas de la Pasta el argumento tuvo que converti rse en · Beatrlce 
di Tenda•. Roman! hizo el arreglo pero aquello señalarfa el fin 
de su fructffera colaboración con Vincenzo. En estas cl rcuns­
tanclas se tuvo que recurrir al conde Cario Pepoli , literato de 
clerto mérlto pero lgnorante de los convencionalismos teatre­
les, lo que provocó vlvas polémicas entre él y el compositor. 
El tema elegldo procedia de la obra · Oid Mortality• de Walter 
Scott. traduclda y conoclda en ltalia como . ¡ Puritani di Scozla• 
con grave detrimento de la realldad geografies, ya que la acción 
transcurre en Plumouth. En realldad. la fuente directa en que 
bebió el llbretlsta fue la comedia de François d'Ancelot y Xavier 
Boniface Salntlne titulada •Les têtes rondes et les chevallers• 
y basada en la obra ya citada de Scott. Analogo titulo se adop­
tó para la ópera. denominada en su estreno ·I Puritanl e I Ca­
vallerl•. puesto que con el epiteto de ·Cabezas Redondas (•Roun­
dheads•l se conocra a los puritanos seguidores de Cromwell , 

-flllentras que por •Caballeros• se identlficaba a los parciales 
de los Stuart El personaje de la reina Enriqueta. a qulen en la 
obra salva Arturo, es rlgurosamente hlstórico. Se treta de En­
riqueta Maria de Francis (1605-1669), hija de Enrlque IV y de 
María de Médlcls y viuda del destronada -ejecutado- Carlos I 
de lnglaterra. con qulen casó en 1625. 

Estrenada la obra el 25 de enero de 1835 en el citado Teatro 
ltallano, el més importante de Paris en aquella época de de­
Cildencia de la .Qpéra•, alcanzó un éxlto sin precedentes. que 
el mismo Rosslnl se encargó de proclamar a los cuatro vien­
tos. Alcanzó dleciocho representaciones. y con elias pasaron 
a la historia Gluletta Grisi. Rubini. Tamburini y Lablanche como 
• el cuarteto de Purltani •. Poco tiempo después alcanzaba otro 
gran éxito en Londres. al ser representada en el · King's Theatre• 
en la temporada de primavera. Oesde entonces. seguir ia su ca-


OFERTA 
ESPECIAL 
LIMITADA 

1971-72 
DISCOS 

HENRYK SZERYNG 
LOS MEJORES 

CONCIERTOS 
PARA VIOLIN 

5 OEL 050 
(clneo Lono·Pioyt\ • toroo!Onloo 

con,oauutoa) 
Preolo normaJ 1.«178 pta. 

Preolo oterla 1.1?0 pt.e. 

TCHAIKOVSKY 
L.AS $EIS SIN,:-ONIAS 

ORQUESTA SINFONICA 
OEL.ONDRES 
Dlr. IGOR MARKEV ITCH 
5 OEL 060 
($ela Long·PIOy$ SIOtCOfOnico 
compotlbloa) 
Preolo normal 1,QQO pt.a. 
Prooto oferta 1.4 00 pte. 

-
DE EXCEPCIONAL CALIOAO . PRESENTADA EN LUJOSO 

ALBUM CON FOLLETO EXPLICATIVO DE LA OBRA 

LAS OBRAS MAESTRAS DE LA MUSICA 
PARA SU OELEITE Y OBSEQUIO A SUS AMISTADES 

EL NUMERO DE ALBUMES FABRICAOOS ES LIMITAOO 
(RESERVE SU EJEMPLAR EN CASA DE SU PROVEEOORI 

OISTRIBUIOOS POR FONOGRAM, S.A. 

rrera de trlunfos por todo el mundo con breves parèntesis de 
olvldo a cuenta de las campañas de desprestigio montadas 
contra la ópera italiana por los partidarios de otro tipo de mú· 
slca. Y es gracias a la inquietud artística de nuestra Empresa 
que las últimes hornadas de filarmónicos pueden hoy gozar •en 
vlvo• de las innúmeres bellezas de la partitura. 

Da comlenza la obra con una original escena de conjunto, con 
coro en escena que entona el fragmento · Ouando la tromba 
squllla• con ritmo de polonesa, mlentras de las salas del cas· 
tillo llega una música religiosa con voces internes solistas. los 
cortesanes lrrumpen luego en escena en el coro ·Garzon che 
mira Elvira•. Este primer cuadro culmina con el aria de Riccardo 
·Ahl Per sempre lo tl perdel•, qulza el fragmento de corte mas 
cléslco de la obra. con su recitativo-andante·allegro, y uno de 
los majores ejemplos que puedan darse de •cantablle• para la 
voz de barftono. 

El segundo cuadro contlene el bello dúo entre Elvira y su tro, 
con el arloso de la soprano ·Sai com'arde in petto mio• y el 
andante del bajo ·Sorges la notte folta• , con el allegro a dúo 
·A quel nome•, cuya repetlción suele suprimirse. 

El acto segundo (orlglnarlamente. cuadro tercero del primer acto) 
ofrece la cavatina concertante del tenor, la famosísima •A te, 
o cara•, que precisa de un canto muy legato y ascensión va· 
llente al •do sostenldo• agudo en la segunda estrofa. luego, 
de la obra, el • Non parlar de lei che adoro• a cargo del tenor, 
en la escena Enrlqueta·Arturo se puede oir una de las perles 
que exlge un canto •Sianclato• y muy calido en la emislón. Sl· 
gue el arla •Son vergln vezzosa• adjudicada a Elvira, ejemplo 
de candor y palpltante alegria, nuevamente en ritmo de polo· 
nesa. Como ocurre a lo largo de toda la obra, para evitar la 
tentaclón del • número• sue Ito. Bel l ini intercala las voces de los 
otros tres protagonistes en •staccato• con espléndldo efecte. 
Un magnrflco final concertada, con el desesperada ·Ah. vlení 
al temple• de Elvira, concluye el acto. 

En el tercero podemos admirar la habílidad técnica de Bellini 
en el racconto de Slr Giorgio ·Cinta di florí•. en que la emo· 
clón y la contención quedan maravíllosamente expresadas " en 
un juego de sextes mayores ascendentes y descendentes. Si· 
gue la famosíslma escena de la locura, que se inicia con la 
Intensa y dolorida frase .o rendetemi la speme o lascíateml 
morir•, para entrar en el aría con las breves y bellas frases 
· Cul la voce sua soave•, llegando por últímo al crescendo de 
la cabaletta •VIen, diletto• sobre escales descendentes cada 
vez més agudas. Culminaclón del acto es el vigorosa dúo ·Suonl 
la tromba· que provocaba en otro tiempo tumultuosos entu· 
slasmos por su ritmo Irresistible en forma de marcha y la 
exótlca combinaclón da las cuerdas de barítona y bajo cantando 
e11 •nllegro •. 

Por últlmo. en el cuarto acto puede escucharse el .corre a 
valle, corre a monte• del tenor y el dúo •VIenl fra questa 
braccla•. magnifico de fuerza. lirisme y carécter heroico. Por 
fln, el famoso concertante · Credeasi mísera•. con aquella frase 


de Arturo • Ella è tremante. ella è spirante• con su re bemol 
sobreaguda que. blen cantada. puede aún levantar al pública de 
sus asientos. 

Este es. pues. el testamento artística de Bellini. No olvidemos 
al disfrutarlo que, como dijo Plzzetti, el canto surge siempre 
como exprcsión esencial de una emoción suscitada por el 
drama. 

Y més que cualquier definición, mi\s que cualquier estudio o 
explicación. conviene a Bellini aquel rasgo humanlsimo de Dvo­
rak cuando. cansada de oir recitar lecciones mecanicas a sus 
aiumnos. abrió de par en par el ventana! del aula para mos­
traries el sol y exclamar: ·¡Mozart es esto!•. 

Si allí fue el sol. aquí es la luna. Mientras se interprete a 
Chopin y a Bellini, los astronautes no se nos io habran llevada 
todo. 

MARCELO CERVELLO 

PURITANI 

TULLIO SERAFIN. - Scala, de Mllén. - LA VOZ DE SU AMO. 
Maria Callas, Gluseppe Dl Stefano. Rolando Paneral . Nicola Rossi 
l emenl. 

RICHARD BOVNGE. - Magglo Muslcale Florentino. - DECCA. 
Joan Sutherland, Pierre Duval. Renato Capecchl. Ezlo Flagello. 

NOTAS: 
Al Esta reloclón comprende solomente grabaclones completes. 
B) El orden que flguro en coda grabación es el slgulente: Maestro 

Director. orquesto y coros . casa editora y, a contfnuación, los 
principales lntórpretes. 

CJ Esto noticia dlscogréflca no tfene cartlcter públfcltarlo. 

STEAK HOUSE 

LONDON BEER 

COPERNICO, 44 

TELEF. 212 30 95 


NAVIDAD Y FIN DE AÑO 

HOTEL 

CALIVOLI~ 

RESERVE MESA PARA REVELLON 
Y COTILLON DE FIN DE AÑO 

ORGANIZACION TECNICA DE CONVENCIONES 
BODAS - BANQUETES - FINES DE SEMANA 

Informes y Reservos en: 

HOTEL CALIPOLIS 

T eléfs. di rectos: 894 15 00 
8941504 

SITGES 894 1512 

CaT:ni~flMiT 
PERSONAUDAD SOBRE PERSONAUDAD 

Klmton , S. A . - Mataró 


Las últimes 

novedades en 

JUGUETES 

y artículos 

para el Bebé 

El PARAISO DE LOS NINOS 

Pose o de Gracio, 90 ~orcelono, 8 


CRISTINA Df!UTEKOM 


ROSAM.' YSAS 

125 ANIVERSARIO del 

gra~del a 
J§ ~ 


RICCARDO BOTTJNO 

JUAN 111AORJ!IJA 

LAUNION 
YELFENIXUR 
ESPAÑOL~ 

~·s..--·""""""-­~ Do-olio ~ ... ro..o • lo CotMiono. ~ • Modr.d 

MlDAUA Of OIO AL MUnO EH El UGUIO 

el nuevo centro del seguro 
que vive a la hora del mundo 


Mientras Ud. descansa 
renace su juventud 
belleza y lozania 

con 
~etlfz~ 

cada día 
ALLAVARSE ~~~~--~~-------

0 BAlVARSE 
Purlrimo jab6n dt 

tocador y osco, 
que cmbelltct. 

AL ACOSTARSE 
Crema tlpo 

•Stncilla • . Paro 
limpiar el cutis 
profundamtnte. 

AL LAVARSE Y 
EN CUALQUIER 
MOMENTO 
Aplicarst nues/ra 
Crema liquida 
invisible, a bast 
de supu lanolina, 

AL 
MAQV!LLARSE 
Nuestra úlrima 
creacl6n, crema 
.rodo uso• . 


1801 Nace en Catanía (Sicília) el gran músico Bellíni, que 
había de ser primerísima figura en el panorama ope­
rlstico de su época. 

1808 Oesde la mas tierna infancia se dedica al estudio 
y cultivo del arte musical, estrenando, cuando sólo 
contaba ocho años de edad. tres fragmentos de mú­
sica sacra. 

1819 Logra una beca para perfeccionar sus conocimientos 
en el Conservatorio Musical de Napoles. 

1824 Estrena su primera ópera ·Adelson e Salvini• en el 
Teatrino del Cons~rvatorio napolitano. 

1826 Estrena en el Tea tro San Cario. de Napoles, con 
gran éxlto, la ópera •Blanca e Fernando•. 

1827 Va en la Scala de Milan, logra un triunfo estrenando 
su ópera •El Pirata•, que viene a marcar el inicio 
de su afortunada y continu~da producción operística. 

1829-30 En este año artístico sori tres las óperas que lo­
gra ver esceniffcadas, y todas con satisfactoris aco­
glda: •La Straniera• en Mílan, •Zàira• en Parma y 
•Capufetos y Montescos• en Venecia. sí bien se las 
considera óperas de transición en el conjunto del 
arte belliniano. 

1831 Llega al cénit de su fama y arte al presentar al 
público por vez primera las dos mejores joyas de 
su acervo universal: •La Sonambula• y •Norma •. 
ambas estrenadas en Milan. En elias aparece la ma­
durez del espíritu y estilo del autor. 

1832 Estrena · 11 fa e il sara•. 

1833 Logra imponerse de nuevo con su ·Beatrice di Ten­
da•. que estrena en Venecia. Descontento por las 
exfgencfas de gran parte del públíco italíano, espe­
cialmente del milanés. que puso reparos a •Norma• 
en 01 asión de su estreno en la Scaf a, cuando justa­
mento su autor había depositado en ella fas mejores 
esperanzas, decide y realíza trasladar su residencia 
a París en donde continúa laborando. 

1835 Estrena en la capital francesa su última y célebre 
ópera •Los Puritanos•. verdadero exponente de la 
elegancla melódica y del mas depurado •bel canto•. 
y que unida a •Norma• y •La Sonambula• constitu­
yen sfn duda alguna las obras maestras de tan pre­
claro artista. El dia 4 de septiembre de este propio 
año fal lecfó en Puteaux, a la sazón arrabaf de Pa­
rís. cuando aún no había cumplido 34 años de edad, 
en los que logró componer una cantidad ingente de 
buenfsimas obras musicales. 


M.LLORCA 
RAMBLA DE CATALUf'lA,6 

le ofrece 
la nueva colección 

RODI ER 
PARIS 

WAGNER 
EL ANILLO DEL 

NIBELUNGO 
LA TETRALOGIA COl\1PLETA, EN CUATRO 

ALBUMES DE OFERTA ESPECIAL 

EL ORO DRTJ RHIN 

LA W ALI(YRIA 

SIGFREDO 

EL OCASO DE LOS DIOSES 

ORQUESTA FILARMONICA DE BERLIN 

Dlll.ECTOR 

HERBERTVON 
I(ARAJAN 


para su PEQUE NO ahorro ... 
un MAYOR rendimiento 

una MAX I MA seguridad 

I NOTICIARI O 

e Esta noche tlene lugar la primera representación de una 
de las més belles obres de todo el repertorio belcantlsta: 
"I Purltanl", de Vlncenzo Belllnl, que no se representa en 
esta Gran Teatro desde la Temporada 1960-61. Actuando 
Cristina Deutekom (que tanto éxito logró la pesada tempo­
rada con "Lucia dl Lammermoor"), luciano Saldar! <que 
lnterpretó "I Purltanl" en febrero de este mismo año en la 
"Scala" de Mllàn), Vlcente Sardinero y Cario Mlcalucci, 
bajo las dlrecciones de Renato Sabbioni y Diego Monjo 

e Meliana, domingo, se ofrecerà la segunda representaclón 
del interesante programa lntegrado por "Cavalleria Rus­
ticans" e " I Pagl laccl ", con la 'que ha reaparecido el gran 
barltono norteamerlcano Sherrill Milnes y se ha presentado en 
Espella la famosa soprano yugoslava Milka Stojanovlc. 
Tamblén se ha presentado en esta Gran Teatro el tenorespallol 
Evello Esteve, actúa de nuevo la soprano Nancy Stokes y 
nuestro admlrado Pedro lavlrgen. La dirección musical corre 
a cargo del Maestro Anton Guadagno y la escénica a cargo 
del reglats Vlttorio Patané. 

e Los próxlmos, martes y jueves, tendran lugar, respectiva­
mante, la segunda representación de "I Puritanl" y la tercera 
de "Cavalleria rusticans" e "I Pagliacci", tres obres que 
siempre han gozado de las preferencias de nuestro público, 
tal como lo ha demostrado este año la favorable acoglda 
dispensada a la primera representación del pasado miércoles 
y la expectaclón que reina esta noche ante la reposlción de 
la ópera de Belllnl. 

e Para el próxlmo sàbado, dia 18, està prevista la primera 
representaclón de "Manon lescaut", de Puccinl, protagonl­
zada por la excepcional pareja formada por la soprano Vir­
glnia Zeanl y el tenor Plécldo Domingo. 


Logros de PHILIPS en Alta Fidelidad 
lnve:su..pr. ln,-cst.ta;ar conunua 
y CI()IUt•ntc-mente In\'t"tUIJr 
dur~me cuatMta. tiiOI en el 
ampo dd .o<udo, h• dodo co­
mo rauhodo l.t creaa6n dd 
$&$Iem• PI-IJLIPS JJa.fi ln1<r· 
NCIC)MJ, l.t úluma pol.tbro on 
rtproducC'ión JOOOfJ 

Conoza l.ta unodadn PI-I ILI PS 
dc Hl·F'L Admorc todo lo que 
PHILIPS ho ~odo en 
oonido '' pm<nhl<lón Uni· 

cbdn comp!eru para Kr situa· 
dos en l.t btbhcxcn, 1dop1>dos 
e:Jear6n1ntnfttte, m las que se 
UftC' I un (unclonaf 'I le\'tfO 

dt>Cño, .Jmói <XQUÍiÍIO y Jujoso 
l<lbedo. 
El RH-j9J, emphfiador ttcreo 
con 2 x )() W. de pocmda mu· 
ucel. El RH-691 llniOiliDdor 

dc rod10 M.A. M F. dc cu.tuo 
ondu. ma.ravilloAmt:nte smsi· 
ble para Con5egUÍr una sinroni· 

'_ Ji - ~ 

=re · 
PHILIPS 

ud6n absolut:.mcnte pur.a. l:l 
"202 Elocuoruc", un •ocadu­
COJ con el que consquir2 co­
noccr una nu~'3 c:luncrisióa mu­
sial Cai:ss aalsúcas para una 
reprodu<rión rin, f re-S CI y 
Jimpd, que lknorin clambicn. 
CC: de todOS los lono5 y IIUUC'CS 
musicalcs audibles. 
Coooza lo que ho huho 1'1-11· 
LIPScn Hi-Fiydncubriri 1odo 
el pbcer que aún I'<Stt\ .. ba l.t 
músiC'3 p3ra USied. 


PROXIMAS FUNCIONES 
Domingo, 12 de diciembre 1971, tarde a las s 30 
5." de propiedad y abono a tardes. ' 

SEGUNDA REPRESENTACION de 

CAVALLERIA RUSTICANA 
e I PAGLIACCI 
dc Pictro Mascagni y Ruggero Leoncavallo 

por Mllka Stojanovic, Nancy Stokes, Evelio Esteve, Pedro La­
virgcn, Sherrill Milnes, Joaquin Umanín y José Manzaneda. 

Miro. Director: Anton OUADAGNO 
Dtor. Escena: Vittorio P AT ANE 

Martes, 14 diciembre 1971, noche a las 9,30 
15.• dc proplcdad y abono a noches. Turno A 

SEOUNDA REPRESENTACION de 

I PURITANI 
dc Vlnc~:nzo Bellini 

por los mismos lntérpretes de esta noche. 

Jueves, 16 de diciembre 1971, noche a las 9,30 
16." de propledad y abono a noches. Turno B 

TERCERA Y ULTIMA REPRESENTACION de 

CAVALLERIA RUSTICANA 
e I PAGLIACCI 
por los mismos intérpretes del domingo día 12 

Sabado, 18 de diciembre 1971, noche a las 9,30 
I 7.• dc proplcdad y abono a noches. Turno C y Extraordinario 

PRIMERA REPRESENTACION de 

MANON LESCAUT 
O .. L.: B. 35.332-1967- ARTES GRAFICAS KLEIN, tel. 271 19 31, Barcelona 
AVISO. Den tro de la sala de este O ran Teatro esta prohibldo obtener reglstros 

o c:lntas magnetolónlcas, as! c:omo realizar lotogralias o llimar escenas de 
los especlrtculos que se representan, o del público que ulsle a los mlsmos 

Prohibida la reproducclón total o parcial de los textos de este Programa 


lldYd DE CRUCERO 
d PdiSES DE 

dTRdCTIIIO CLimd 
mERIDIOndL 

CLASICOS 
CRUCEROS 
de INVIERNO 

desde Ptàs. 8.200 

NAVIDAD 20 al 28. Dlcbre. 

M/N CARIBIA 
BARCELONA·TANGER·MALA&A·AR&El 
PALMA·GENOVA·BARCELONA 

FIN DE AÑO 28 Dic. • 6 Enero 

M/N CARIBIA 
BARCELONA·MALA6A·TANGER·LISBOA 
CASABLANCA·ARGEL· BARCELONA 

NAVIDAD Y FIN DE AÑO 
M/N IRPINIA 21 Dic .. 2 Enero 

BARCELONA·LAS PALMAS-TENERIFE 
DAKAR·BATHURSJ.LAS PALMAS·IMADRIDJ 

SOLICITI FOLLITO INFOftMATIVO A TODD COLOR 
e au AGENCIA DE VIAJIS 

e a loa Aeentea Cener•l•a 4• SIOSA. UNES 

CONDEMINAS, S. A. 
Paaoo dt Cotón, 9·11 Tel. 2326420 

RO YALE 
AMBREE AGUA OE COLON IA 

fm1wsa desde 1919 

LEGRAIN 
---------· PARIS·---------· 


Pullman : colo nia 
para hombres 

lfl 1-

PRE SHAVE • AFTER SHAVE • CREMA DE AFEITAR • JABON 


Decorar 
es impooer 

sa estilo 

Decorar es poner 

SHARK ~ 
papeles pintados 


