
<!9ran ~eatro bel 1Ltceo
~mpresa:jfuan ~. ~amtas

jljarcelona

m:emporaba be ~pera 1974 N 75

Falstaff • Giuseppe Verdi
Anna Bolena • Gaetano Donlzetti

Otello • Gíuseppe Verdi
Don Pasquale • Gaetano Donizetti
La Gioconda • Amilcare Ponchielli

Guillermo Tell • Gioacchino Rossini
La lorza del destino • Giuseppe Verdi

La juive • Jacob Fromenthal Halevy
Tosca • Giacomo Puccini
Carmen • Geor~es Bizet

I vespri siciliani e G1useppe Verdi
Macbeth • Giuseppe Verdi

Don Juan • Wolfgang A. Mozart
Elektra • Richard Strauss

Fidelio • Ludwig van Beethoven
Billy Budd • Benjamin Britten

El matrimonio secreto • Oomenico Cimarosa
Manon • Juies Massenet

La Dolares • Tomas Bretón
Siegfrled • Richard. Wagner

unMartini ...
~~~~1: esmas 


todo el dío, toda lo noéhe 
tabaco 

souvenirs 

foto-ctne discos 

cassettes postales 

caramelos perfumeria 

revistat llbreria regalos 

bar snack-cafeteria Mirador 

RESTAURANTE INTERMEZZO 
i o todos horos ! 

: . . . ~ 

cuando saiga, le espera mos en 

CJRUSSTCRE LICEC 

00 
M 

.!. 
o 

ROYALE AMBREE 
AGUA DE COLO;.; l A 

famosa desde lfJifJ 

LEGBAI~ --PARIS;.;;; __________ _ 


Donde exista sincronización, 
donde ruwa una magnífica ejecución, 
donde todo movimiento sea perfecto, 
allí estam siempre Banco Atlantico. 

[] 

( 

Primera representación de 

MACBETH 
Melodrama en cuatro actos y diez cuadros 

libreto de FRANCESCO M. PIAVE 

(seglin la obra de Shakespeare! 

Música de 

GIUSEPPE VERDI 

LUNES 6 DE ENERO DE 1975 - NOCHE 

26,8 de propiedad y abono a noches - Turno A 


Cinzano 
Reserva, 
para entendidos. 

Pruébelo. 

MACBETH 
Macbeth 
Banco 

REPARTO 

Lady Macbeth 
Dama de Lady Macbeth 
Macduff 
Mal com 
Médico 
Criado de Macbeth 
Si cario 

Coro General 

Ballarina estrella : 
ASUNCION AGUADE 

Ballarines solistas: 

FELICE SCHIAVI 
MARIO RINAUDO 

MARISA GALVANY 
M.• ASUNCION URIZ 

PEDRO LAVIRGEN 
JOSE MANZANEDA 

JUAN THOMAS 
FRANCISCO OUILEZ 

JUAN PONS 

Cuerpo de Baile 

CARMEN CAVALLER y MERCEDES NUÑEZ 

Maestro Director 
Director de Escena 
Decora dos 
Maestro de Coro 
Coreógrafo y Maestro de Baile 
Maestro Apuntador 

GIUSEPPE RUISI 
EMIL BOCHNAKOV 

MISCHA SCANDELLA 
RICCARDO BOTTINO 

JUAN MAGRIÑA 
JOAN DORNEMANN 

OROUESTA SINFONICA DEL GRAN TEATRO DEL LICEO 

Vestuario: lzquierdo. - Muebles: Miró. - Zapatería y 
peluquerfa: Damaret-Valldeperas. - Atrezzo y armeria 
propledad de la Empresa. 


11pisos con ideas 
bien hechos 

desde el principio 11 

[tiJ] c.onfcnt Promotora lnmobilíaria,S/Hravesera de &racia}Hel.218 85oo• 

ARGUMENTO 
La acci6n se desarrolla en Escocia en tiempos legendarios 
del remoto siglo Xl 

acta I 
CUADRO PRIMERO 

En un tupido bosque 

Las brujas saludan a los generales Macbeth y Banco. 
A poco de haber aquéllas desaparecido llegan los mensa­
jeros del Rey, que notifican a Macbeth ha sido nombrada 
selior feudal de Candore. 

CUADRO SEGUNDO 

Atrio del Castillo de Macbeth 

Lady Macbeth Iee una carta de su esposo en la que le 
hace saber se han cumplido totalmente las predlcciones 
de las brujas. Persona de gran ambición, no sólo se entera 
complacida de la novedad que su esposo le comunica, 
sino que se promete no desperdiciar media alguna para 
que se complete el vaticinio que aseguró que Macbeth 
llegaria a ceñir la corona de Escocia. Un criada le ad· 
vierte de la próxima llegada al Castillo de su esposo al 
que acampana el rey Duncan, que aquella noche pernoc­
tara bajo aquel techo. 
Al saber que el Rey quedara en su morada no puede 
sustraerse a la Idea de que, aprovechando tal ocasión, si 
se mataba al Rey, seria faci! a su marido usurpar la co­
rona de Escocia. 
Llega Macbeth, al que seguidamente explica su esposa el 
plan que ha forjada para facilitar la pronta realización del 
vaticlnio que le promete nada menos que alcanzar la rea­
leza. Al tener conocímiento de esta noticia, Macbeth queda 
indecisa ante tanta osadia. Pero se anuncia la llegada del 
rey Duncan, que aparece acompañado de su hijo Malcolm, 
Banco, Macduff y su séquito. 
El animo de Macbeth lucha entre los horrores del delito 
y la amblclón que tan acertadamente ha logrado sembrar 
en él su esposa. Oye el sonar de una campana señal 
convenida con Lady Macbeth como el memento mas pro· 

- 9 


MACBETH 
Giuseppe V erdi 

Elena Souliotis 

Dietrich Fischer-Dieskau 

Luciano Pavarotti 

Nicolai Ghiaurov 

Orquesta Filarmónica de Londres 

Direct or: Lamberto Gardelli 

SET 510/ 2 

En discos 

Distribuídos por Discos Columbia, S. A. 

picio para pasar a la acción de asesinar a su Rey, y dis· 
puesto a efectuaria entra en la camara. Al poco aparece 
Ladv Macbeth. que esta ansiosa por conocer el resultada 
de la realización de su plan. Macbeth llega, aún con san­
gre en las manos. después de haber dado cumplimiento 
a la perversa acción que su esposa le propuso. Después 
de su brutal homicidio esta anonadado y lleno de arre­
pentimiento. lo que produce evidente contraste con el im· 
perturbable cinisme de su esposa. Aparecen Banco y Mac· 
duff. y este última. que fue encargado por el Rey de 
despertaria en hora oportuna para seguir viaje, entra en 
la estancia real y al poco sale reflejandose en su rostro 
el horror de lo que acaba de ver; al enterarse Banco tam­
bién penetra en la sala donde se cometió el crimen. 
dando orden precipitada de que se haga sonar la alarma 
general. 
A tal llamada se reúne toda la población del Castillo y 
miembros del cortejo real que aprenden con estupor que 
ha sldo asesinado el rey Duncan. Elévanse gritos de con· 
trarledad y de desprecio hacia los autores de tamaño vi lla· 
nra, que todos condenan. siendo los esposos Macbeth 
quienes més ardor ponen en sus lamentaciones. 
Por fin ruegan todos a Dios que permita sea descubierto 
y éastigado el responsable de la muerte de un rey tan 
bueno y admirada como lo era Duncan. 

acta 11 

CUADRO PRIMERO 

Estancia en el Castillo de Macbeth 

Malcolm. aterrorizado por el tragico final de su padre. el 
rey Duncan. ha huido de Escocia. Macbeth logró su anhe· 
lo de ser proclamada Rey y aconsejado por su esposa 
declde hacer desaparecer a cuantos puedan tener conc· 
cimiento o sospecha de su horrible acción; por ello esta 
dispuesto a matar a Banco. Lady Macbeth. que ya cree 
segura su permanencia en el trono, muéstrase radiante y 
feliz. 

CUAORO SEGUNDO 

Bosque veclno al Castillo de Macbeth 

Unos esbirros de Macbeth aguardan el paso de Banco y su 
hijo Fleanzio para daries muerte. cumpliendo así la orden 

- 11 


que les dio Macbeth. Al llegar la comitiva esperada la ata­
can. consiguiendo asesinar a Banco mientras su hijo logra 
escapar. 

CUADRO TERCERO 

Sala del Castillo de Macbeth 

Los cónyuges reales Macbeth invitan a un fastuoso ban­
queta a sus cortesanos. lady Macbeth brinda en honor de 
sus huéspedes. y cuando también se dispone a hacerlo su 
esposo se le aparece el espectro de Banco. visión que 
sólo Macbeth alcanza a distinguir. Ante este hecho sobre­
natural, el Rey queda descompuesto e incapaz de dirigir 
la palabra a los reunidos. En vano su esposa trata de darle 
animo. pidiéndole se sobreponga y venza el temor que le 
domina, y al comprobar que ello no es posible trata de 
ocultar a sus invitados la causa de la turbación de Mac­
beth. Ante lo insólito de la misteriosa aparición del es­
pectro de Banco, Macbeth decide interrogar a las brujas 
sobre su propio futuro. 

acta 111 

Caverna de las brujas 

Estas, reunidas alrededor de un magico caldero, preparan 
sus sortilegios. Se presenta Macbeth tratando de que le 
anuncien su propia suerte y vida futura. Entre las varias 
profecías que le hacen aquellas magas hay una que no 
acaba de comprender, pero que le llena de temor y zozo­
bra, ya que le aseguran que nada debe temer ni le ocu­
rrira míentras el Bosque de Birnam no se ponga contra él. 
Macbeth es preso de la mayor desesperación. que le con­
duce al delirio. 

acta IV 
CUADRO PRIMERO 

Bosque de Birnam en la frontera entre l nglaterra y Escocia 

los escoceses huidos de la vesanica t irania y feroz des­
potismo de Macbeth lloran por su pobre patria oprimida 
por el usurpador. Se une al grupo de prófugos Macduff, 

12 -


que dlrige las mas graves imprecaciones contra Macbeth, 
verdadera tirano de su pueblo. También llega a aquel pun­
to Malcolm, el heredero del rey asesinado, a la cabeza 
de un grupo de soldados ingleses que, para avanzar en 
territorio enemigo, recurren al ardid de cubrirse individual­
menta con ramas de arboles del propio bosque de Bir· 
nam. esperando asi poder llegar sin riesgo ante la pro­
pia tropa de Macbeth. a la que quieren vencer, haciendo 
de esta forma imposible la continuidad de Macbeth en el 
trono. Al tener conocimiento de la intención de Malcolm 
y sus acompañantes, asi como del habil sistema de que 
se valen, Macduft y demas exilados se unen a su grupo 
insistiendo en tomar parte en la acción. 

CUADRO SEGUNDO 

Castillo de Macbeth 

Enferma, Lady Macbeth reposa y es velada por su médico 
y una de sus damas; durante el sueño delira en alta voz 
revelando los atroces delitos cometidos por ella y su es­
poso. 

CUADRO TERCERO 

Sala del Castillo de Macbeth 

Abandonada de casi todos sus cortesanos, que huyeron 
al enterarse de los gravisimos hechos de que es autor, 
Macbeth comprende lo desesperada de su actual sítua­
ción. Le llega Ja noticia de que Lady Macbeth ha fallecido 
en medio de crueles visiones y la certeza del espantosa 
castigo que la espera. Poco después se le comunica otra 
nueva que le aterra. es ella que el Bosque de Birnam avan­
za lentamente hacia el castillo donde se encuentra, lo 
que le hace recordar la extraña profecia que le anuncia· 
ron y comprender se acerca el momento de la expiación 
de sus múltiples crimenes. 

CUADRO CUARTO 

Una vasta llanura 

Abandonando la proteccíón de las ramas de arboles que 
les permitieron llegar hasta aquel Jugar, los soldados de 
Malcolm atacan briosamente a sus enemigos. Macduff al· 
canza llegar hasta Macbeth, al que traspasa con su espa· 
da. Ahora podré ya reniar Malcolm en Escocia como por 
derecho le correspondia. 

14 -

EMPRESA 
CONSTRUCTORA 

e OBRAS URBANAS 

e OBRAS INDUSTRIALES 

ESPEC I A LI DAO : 

e INGENIERIA EN 

HORMIGON ARMADO 

Rambla Cataluña, 44 

Teléfono 2159ooo• 

Barcelona-7 


MACBETH 
Un Verdi con visión de futura 

Con • Macbeth• Verdi establecía por vez primera relación 
artística con Shakespeare y forzosamente la gigantesca 
figura del dramaturga inglés iba a espolear la inspiraclón 
del joven y ya triunfador compositor italiana. Hasta en· 
tonces belcantista a ultranza, Verdi, al contacto con el 
texto shakespeariana iba a iniciar un nuevo camino: el de 
una mayor caracterización dramatica y el de una mayor 
preocupaclón por la individualidad psicológica de los per­
sonajes. Podria afirmarse que hasta ·Macbeth• Verdi, con 
éxitos tan importantes como •Nabucco• y ·Ernani •. había 
compuesto ·óperas con personajes•. A partir de • Mac­
beth• Invertiria los términos, dando vida a •personajes 
en una ópera•. 
Fue el mismo Verdi quien realizó un esbozo del libreto en 
prosa, con la distribución del mísmo en escenas, cuadros 
y actos, enviandolo posteriormente a Piave para su versi­
flcación. No contenta con la labor reallzada por su libre­
tlsta. remitJó el texto a Andrea Maffei, quien realizó una 
revlsión del mismo y estableció la redacción definitiva 
del coro de las brujas del tercer acta. así como de la es­
cena de sonambulismo del cuarto, que sigue practicamen­
te palabra por palabra el texto de Shakespeare. 
Verdi fue extremadamente cuidadoso con la preparación 
de esta obra. llegando inclusa a realizar un vlaje a Lon­
dres, preocupada por la exactitud h istórica de vestuario 
y decorados. Fue asimismo meticulosa en grado sumo en 
los ensayos, en los que él mismo tocaba el cémbalo. lle­
gandose finalmente al 14 de marzo de 1847, fecha del es­
treno en Florencia. La acogida no fue la que el autor es­
peraba. Verdi creia, y posiblemente le asistía la razón, que 
·Macbeth· era su mejor obra hasta aquel momento y como 
a la vez sentia uri gran respeto hacia el juicio de los pú­
blicos, su contrariedad fue grande al observar como no era 
totalmente favorable la acogida dispensada a una obra en 
la que tantas ilusiones había depositado. 
Varlas podlan ser las causas de que ·Macbeth· no triun­
fase en 1847, como tampoco lo haría en 1865, en la nueva 
versión realizada para París: lo mediocre del libreto. la ex­
cluslón de una trama amorosa. la concentración exclusi­
va del interés dramatico en dos personajes. la no inclusión 
de un pape! protagonista de tenor Y. en definitiva. el cons­
tituir un avance con respecto a los gustos imperantes en 
la época. 
Pasaron dleclocho años y •la ópera de París, deseando re­
presentar • Macbeth•, encargó a Verdi una revisión de la 
partitura. solicitandole compusiese una música de ballet 

-17 


y cambiase el final de la obra. El Maestro observó que 

deseaba modificar muchas mas casas (no en vano habia 

escrita óperas como · Rigoletto•, •El Travador• y •La Tra­

viata• y a partir de entonces sólo estrenaria obras maes­

tras como · Don Carlos •. •Aida·. •Otello· y •Falstaff•J . 
Hubo algunas reformas de tipa escénico y otras referen­

tes a la armonización y la ínstrumentacíón, pero los carn­

bios mas radicales fueron los siguientes: en el segundo 

acto sustitución de • Trionfai •, a ria bríllante de Lady Mac­

beth semejante en exceso a • Vien i t'affretta •, por • La 
luce langue •. de mucha mayor intencionalidad; en el ter­

cer acta inclusión del nuevo ballet (perfectamente enca­

jado en la acción y con una partitura que. acertadamente, 

no permite los en ese momento lnnecesarios alardes de 

tipo virtuosista) y sustitución del aria de Macbeth •Vada 

in ffamme • por el dúo •Ora di morte•; finalmente, en el 

cuarto acto nueva música para el cora •Patria oppressa• 
y cambio total del final, con la supresión de otra aria de 

Macbeth, •Mal per me• y la inclusión, en su lugar, de una 

gran escena coral. De tales reformas puede deducirse 

como Verdi se sentia especialmente atraido por la figura 

de Lady Macbeth. a la que confirió particular realce, algu­

nes veces en detrimento del otorgado al protagonista mas­
culina. 
En 1865 París, que cuatro años antes habla asistido al es­
trepitosa fracaso de • Tannhliuser• , tributó una respetuo­

sa pera fría acogida al nuevo ·Macbeth•. Verdi, siempre 

segura de la bondad de su obra, hizo recaer Jas culpas del 

poco éxito obtenido en el mismo Teatro. en la puesta en 

escena demasiado aparatosa y en el propio pública de Pa­

rís. Es curloso el observar como en 1869 ·los muslcólogos 

Félix Clement y Pierre Larousse, que alababan la •gran ori­

ginalidad rítmica• del nuevo ballet, no se recataban en ma­

nifestar su poca entusiasmo por escenas considerades hoy 
en día como dignas del mejor Verdi; concretamente .una 

macchia è qui tuttora• (la célebre escena del sonambu­

lismo del cuarto acta) y • Pietà, rispetto, amore • (también 
perteneciente al última acta de la obra). 
La versión que actualmente se representa es siempre la 

de Paris de 1865. Según varios autores, la obra permanece 
sustancialmente como una ópera de 1847, sosteniendo que 

Jas reformas de 1865 no afectan a la esencia de la partí· 

tura. Téngase en cuenta al respecto, como la escena del 

s~:mambulismo. considerada unanimemente como punto al­

gldO de la obra, gran haflazgo de Verdi con el que rompia 

con tantas tradiciones de tipo belcantístico-virtuosista per­

tenecía ~a a la primera versión de 1847. Sin embargÒ, es 
muy pos1ble que si oyésemos la primitiva versión de Flo­

rencla. •Macbeth· no nos diese totalmente esa lmpresión 

de madurez y elaboración que nos da actualmente. 
A pesar de sus muchos valores ·Macbeth• cayó en el ol­
vida durante varios años. En 1908 la repuso la ópera de 

VIena después de casi cuarenta años de abandono europea. 

A partir de 1918 volvió a representarse en Alemanla. En 

1931 se representó con gran éxito en Berlín. En 1938 tuvo 

lugar la hlstórica reposlción de Glyndebourne (primera re­

presentación del sigla en lnglaterra), dirigida por Thomas 

Beecham y con Margherita Grandi como Lady Macbeth. 
A partir de 1951 (cincuentenario de la muerte de Verdi) 

la obra se impone en ltalia e Inicia su etapa mas gloriosa 

en todo el mundo, con la plena aceptación y considera­

ción de sus múltiples valores y de su indudable significa­

ción histórica dentro de la producción verdiana. En 1952-53 

la repone la •Scala• de Milan en memorable versión diri­

gida por Víctor De Sabata y Cari Ebert, con Maria Callas 
y Enzo Mascheriní. En 1959 otra histórlca edlclón, la del 

·Metropolitan• de Nueva York, con Erich Leinsdorf, Leonie 

Rysanek y Leonard Warren. En 1960 se estrena (después 

de ciento trece años) en el ·Covent Garden• de Londres 

y en 1963 vuelve a la •Scala• bajo la dirección de Her­

mann Scherchen y Jean Vilar, con Birgit Nilsson y Glan­
giacomo Guelfí como protagonistes. 
En los últimes diez años numerosisimas representaciones 

en las mas diversas latitudes. atestiguan el actual auge 

de • Macbeth•. Baste citar algunas de las mas significa­

tivas. 1964 Festival de Salzburgo (Wolfgang Sawallisch; 
Grace Bumbrv y Dietrich Fischer Dieskau). 1965 ópera de 

Berlín (Aiberto Erede; Gladys Kuchta y Kostas Paskalis). 

1967 Nacional de Munich (Christoph von Dohnanyi; Anja 

Sllja y Thomas Tlpton). 1968 ·Fenice• de Venecla (Gianan­

drea Gavazzeni; Leyla Gencer y Giangiacomo Guelfi). 1968 

• Liceo• de Barcelona (M ichelangelo Veltri; Grace Bumbry 

v Peter Glossop). 1969 ópera de Roma (Bruno Bartoletti; 

Leyla Gencer y María Zanasi) . 1969 • Covent Garden • de 
Londres (Cario F. Cillario; Elena Suliotis y Kostas Paskalis). 

1969 •Lyric• de Chicago (Bruna Bartoletti; Grace Bumbry 

y Giangiacomo Guelfi). 1970 Opera de Viena (Karl Bèihm: 

Christa Ludwig y Sherrlll Milnes) . 1971 Arena de Verona 
(Fernando Previtali ; Marion Lippert y Maria Zanasl) y 

1972-73 • Metropolitan• de Nuava York (Francesca Moli­
neri Pradelli; Martina Arroyo y Sherrill Milnes). 
Después de aquel ya lejano estreno de 1847 (sólo un mes 

antes de la lnauguración de nuestro · Gran Teatro del Li­

ceo. J Giuseppe Giusti escribía a Verdi : • Tu obra, cuantas 

més veces sea representada, més se comprendera y gus­

tara. porque el mérito de ciertas casas no se percibe de 

buenas a primeras.• En efecto. el camino de • Macbeth • 
se inició penosamente, pera ha desembocada en una ac­

tualidad plenamente reconocedora de su indudable mérito. 

Casi cien años de espera han venido a demostrar la visión 

de futura y la razón que asistla a Giuseppe Verdi en la 

lnlciación de una nueva concepción del arte lírica. 

PABLO DE NADAL 


H c::Jie: I e: s 
CENTRAL DE RESERVAS 
VIA AUGUSTA, 17 -19, 2.o, 2. e 

TELEFONOS 218 03 00 • 04 · 08 

DIREC. TELEG.: HESPEROTELS 

ALMADRABA PARK HOTEL * * * * 

ROSAS • Tel. 972 256 550 

COSTA BRAVA 

HOTEL HOSTALILLO *** 

TAMARIU · Tel. 972300 158 

HOTEL CONDADO SAN JORGE *** 

PLAYA DE ARO . Tel. 972327116 

PARK HOTEL BLANES*** 

BLANES · Tel. 972 330 250 

HOTEL CENTURION * * * 

CAMBRILS-TARRAGONA · Tei. 977 361 450 

HOTEL PUNTA SABINAL *** 

ROQUET AS DE MAR (Almeria) . Tel. 951 32 02 50/ 51 

HOTEL CALIPOLIS **** 

SITGES · Tel. 894 15 00/ 04 

HOTEL MONTARTO* * ** 

Estaclón de Esquí 
Baqueira-Beret • Alto Aran 

SALARDU . Tel. 18 

PARK HOTEL TROYA * * ** 

Playa de las Amérlcas 

TENERIFE • Tel. 156 

PARK HOTEL SAN JORGE * * * * 

<Piscina climatlzada-Sauna-Gimnasio) 

PLA VA DE ARO · Tel. 972 315 260 

HOTEL PRESIDENTE * * ~ 

BENIDORM <Aiicante) · Tel. 965 852 382 

PARK HOTEL ROQUETAS *** 
ROQUET AS DE MAR (Almeria) · Tel. 951 32 02 50/ 51 

MOTEL AMPURDAN * * * 

FIGUERAS . Tel. 972 242 948 

BO DAS BANQUETES CONVENCIONES FINES DE SEMANA 

ABIERTDS TODO EL AÑD 


Al desnudo 
Sin ropajr dr etiqueta ni rdlrjos dc oroprl. Sin nombrr. 

Carrntr dr sugt'Stión rx1crior ... 
EMIL BOCHNAKOV 

Así sr ponc, noblcmrntr, a prucba la prrsonalidad dc un CI\'J 


PEDRO LAVIRGEN 


JUAN THOMAS 


La Llave de Oro 
conci be · y construye 

la Vivienda 
digna de Usted 

La Llave de Oro 
3o años en primera línea 

Oficinas centrales: Balmes 320, Tel. 2176950 Barcelona 6 
-' ... ;···,,., . 

ESTRENO MUNDIAL 

FLORENCIA 
TEATRO DELLA PERGOLA 
14 de marzo de 1847, siendo sus principales in· 
térpretes MARIANNA BARBIERI-NINI , FELICE VA­
RESI, BENEDETTI y BRUNACCI. 

Primera representación en 
este GRAN TEATRO 

el 1 de julio de 1848, con el siguiente 

REPARTO 

Lady Macbeth 

Macbeth 

MacduH 

Banco 

Malcolm 

Un médico 

Francesca Salvini-Donatelli 

Gaetano Ferri 

Nicola Bozzetti 

N. Silingardi 

Francisco Rauret 

Antonio Vives 

La dama de Lady Macbeth Adelaida Aleu-Caballé 

Mtro. Director: Mariano Obiols 

(se dieron 11 representaciones). 

Representaciones dadas 
en el LICEO 

En esta ópera se han ofrecido en el Liceo. antes 
de la presente temporada, 84 representaciones, 
habiendo sido la última la del 17 de diciembre 
de 1968. 

- 31 


ETAPAS Y FECHAS IMPORTANTES 
EN LA VIDA Y EN 
El ARTE DE 

GIUSEPPE VERDI 

1813 En ambiente sin relación alguna con el arte musical. 
nace Giuseppe Verdi en Roncole (ltalia). 

1838 Después de estudios alternades con trabajos musi· 
cales de escaso relleve, efectúa su primera com· 
posíción: ·Seís romanzas para canto y piano•. 

1839 Estrena la primera de sus óperas: ·Oberta, Conde 
de San Bonifacio•. en la Scala de Milan. 

1840 En el propio teatro, se efectúa el estreno de la ópe· 
ra •Un día de reíno•. 

1842 logra su primer gran éxito con el estreno de •Na· 
bucco•. en la Scala. 

1844 Primera representacíón de ·Ernani •, en el Teatro la 
Fenice, de Venecia. 

1847 Estreno de •Macbeth•, en el Teatro Pérgola. de Flo­
rencia. 
En el propio año. estrena •los mesnaderos• (lon· 
dres) y •Jerusalén • (París). 

1849 Prlmeras representaciones de • la batalla de Leña­
no .. (Roma) y •luisa Miller• (Napoles). 

1851 En el Teatro Fenice. de Venecia, después de una 
serie de incidentes políticos a consecuencía del li· 
breto empleada, se produce el estreno de · Rigo­
letto•. 

1853 Estrena en el Teatro Argentina, de Roma, · El Tro· 
vador•. y, en Venecia, •la Traviata•. 

1857 Primeras representaciones de ·Simón Boccanegra •, 
en Venecia. y ·Aroldo•. en Rimini. 

1859 Estreno de •Un baile de mascaras•, en Roma. 
1862 Creacíón de •la fuerza del destino•, en el Teatro 

Imperial, de San Petersburgo. 
1867 Estreno de · Don Carlos•, en la Opera. de París. 
1871 Tíene Jugar la primera representación de ·Aida•. en 

el Teatro Italiana de El Cairo (Egipto). 
1874 Primera audición de la ·Misa de Requiem •. en Mi· 

lan, compuesta en homenaje al gran poeta Mazzoni, 
recientemente fallecido. 

1887 Estreno de ·Otello• en la Scala de Milan. 
1893 Estrena su última ópera, •Falstaff.. en el propio tea· 

tro milanés. 
1898 Se dan, por vez primera, sus •Fragmentos Sacros • 

en París. 
1901 Fallece, en Milan, este llustre compositor. que re· 

clbló con justa razón el titulo de ·Padre de la 
Opera•. 

-33 


DISCOGRAFIA 

de la Opera 

MACBETH 

• KARL BOHM 
Orquesta Fllarmónlca de VIena 
y Coro de la Opera de VIena. - URANI A. , 

Ellsaboth H6ngen, Josef Wltt. Matthaus Ahlers· 
meyer. Herbert Alsen. 

• ERICH LEINSDORF 
Metropolltan, de Nueva York. - R.C.A. 

Leonle Rysanek, Cario Bergonzl. Leonard Warren. 
Jerome HI ne s. 

• THOMAS SCHIPPERS 
Academlo Santa Cecllla, de Roma. - DECCA. 

Blrglt Nllsson, Bruno Prevedi. Gluseppe Tadde i , 
Giovanni Folanl. 

• LAMBERTO GARDELLI 
F:tarmónlca de Londres y Ambroslan Opsra Singers. 
O E CCA 

Elena Soullotls, Luclano Pavarotti . Dietrich Fis­
cher-Dieskau. Nlcolai Ghlaurov. 

NOTAS: 

Al Esta relaclón comprende solamente grabaciones 
completas publlcadas o reproducidas comercia l· 
mente en discos de 33 r .p.m. 

BJ El orden que figura en cada grabaclón es el 
slgulente: Maestro Director, orquesta y coros, 
casa editora y, a contlnuac lón, los principales 
lntérpretes. 

C) Esta noticia discogràfica no tlene carécter pu­
bllcltarfo. 


NOTICIARIO 

• Esta noche se ofrece la primera representación de 
•Macbeth•. última de las cinco óperas de Giuseppe Verdi 
programadas esta temporada y que dirigen el Maestro Giu­
seppe Ruisi y el regista Emil Boshnakov. Con la difícil y 
brillante parte de Lady Macbeth se presenta en España la 
célebre soprano norteamericana Marisa Galvany. una de 
las cantantes que mas triunfales éxitos ha conseguido 
últimamente en Estados Unidos. Macbeth es el prestigiosa 
barítono ítaliano Felice Schlavi, que se presenta en Bar­
celona, completandose el cuarteto de principales intérpre­
tes con el gran tenor españoJ Pedro Lavirgen y el bajo 
italiano Marlo Rlnaudo. 

• El próxlmo jueves tendra lugar la primera represen­
tación de •Don Juan•. la obra maestra de Woi fgang A. 
Mozart. con la que reaparecera el llustre Maestro Geor­
ges Sebastian. que slempre ha conseguido tan extraordi· 
narios éxltos en este Gran Teatro. Como director de es­
cena se presentaré el conocido hombre de teatro y gran 
actor Alejandro Ulloa. Por primera vez cantara en este 
Coliseo la parte de Doña Ana nuestra super-diva Mont­
serrat Caballé, que tan clamoroso éxito ha obtenido con la 
reposición de • Las Vísperas Sicilianas•. Protagonista seré 
Nicolai Chiuselev, presentandose como Leporello ei famoso 
cantante itallano Wladimiro Ganzarolli y completandose el 
reparto con los nombres de Marcia Liebman. Angeles Cha­
morro, Eduardo Giménez. Stefan Elenkov y Enrique Serra. 

• Para el próximo sabado dia 11, en función fuera de abo­
no, esta prevlsto el gran acontecimiento de la única y so­
lemne representación de •Doña Francisquita• en honor de 
la familia Domingo. Plécido Domingo dirigira la orquesta 
y en la representación participaran sus padres Pepita Embli 
(como Aurora la Beltrana) y Placido Domingo (como Don 
Matías), que tanto prestigio han otorgado siempre al géne­
ro lírico español. Angeles Chamorro y Evelio Esteve incor­
poraran a Francisqulta y Fernando y la escena estaré diri­
gida por Diego Monjo. 

36 -


Un.a rrqwer\.1 ll!H\1~~ ¡wruo Al 
o;o. una tN ~ve "< np;t¡:oi .ll'llt el 
upe-to. l de rcJI'('ntc uo \lrntr U\trd 
òln\rnn.lldil. !.Nn emblt;to. tnm•• ha 
1ldo loiJied 111n btlla. tan J(duttor~~. 
Entoneu. ¿por qut no ~ulr 
Jlendolo?. H.urict llubbard A~C'f le 
ofr~ do~ produrtM 11propiJdot ptr.a 
une-d 

Se H4tll de I; Crrmn. 
RevhoiJi.antc Anllltr\lg.u )' drl film 
RcvllaiiiJinte Antl~r-ntgiiJ. 

Re,·ll•ll'"""'" purq~ 
propor'C4Mnn:. '" plcl un \Crdndero 

Fïlm y Crema Rcvi1alizan1es Antiarrugas 
Porquc en malcria de seducción. lo mas difícil 

no es scducir, sino permanccer. 

~llmu)o. Anti.:lftloiC:tJ potquc 
retArdin lA aparlci6n de Iu .trruc11s. 
oofllfibu~cndo a Ja rt"na\:.dón dc los 
çflulu. 

1.1 Crema RtnllliJ'Ante 
AI'IIIIUUJ:U CJ Un:t C:fCm.ll de not.hc, 
hger~. IKII de lll'litAr. que ca 
fnmtdl•tamcnte n.bototbld~ 

FI fi lna'Rc\·hAIII,nnte 
AnclrNRM ell '11\'111 ba~e de m•quiiiDic 
lnvblble, que <'•llm11t., y nuiiC" 1u picl. 

Hav.Pieé 
HuhhaPd 

:7f!¡(J/G 
Aforcunud:.mcnte, f.:~ fuvcntvd 

Cf un IU<"JO rn d que n lu mujrtc-$ 
Iu Cili\ permhido h:."r un poeo de rramp3. 

PRO,XIMAS FUNCIONES 

J ueves, 9 de Enero de 1975- Noche 
27.0 de propledad y abono a noches- Turno B 
PRIMERA REPRESENTA ClON de 

DON JUAN 
de WOLFGANG A. MOZART 
por Montserrat Caballé, Marcia Liebman. Angeles Chamorro, 
Nlcolal Ghiuselev, Eduardo Giménez, Wladimiro Ganzarolli, 
Stefan Elenkov y Enrique Serra 

Dtor. Esc.: Alejandro Ulloa 
Mtro. Dir.: GEORGES SEBASTIAN 

Sabado, 11 de Enero de 1975 • Noche 
28. • de propiedad a noches - F u era de abono 
U NICA REPRESENTACION de 

DOÑA FRANCISQUIT A 
de AMADEO VIVES 
por Angeles Chamorro, Pepita Embli, Evelio Esteve, José 
Manzaneda y Piécido Domingo (padre) 
Mtro. Dir.: PLACIDO DOMINGO Dtor. Esc.: Diego Monjo 

Domingo, 12 de Enero de 1975- Tarde 
11. • de propiedad y abono a tardes 
SEGUNDA REPRESENTACION de 

MACBETH 
de GIUSEPPE VERDI 
por los miamoa intérpretes de esta noche 

Martes, 14 de En-ero de 1975 - Noche 
29.8 de propiedad y abono a noches · Turno B 
TERCERA Y ULTIMA REPRESENTACION de 

MACBETH 
de GIUSEPPE VERDI 
por los mismos intérpretea de esta noche 

AVISO. Denlro de la aala de este Gran Teetro eslà prohlbldo oblanar 
registro& o cintes magnetofónlcas, aal como reallzer fotografies 
o fllmer escenes de los espectéculos que se representen o del 
publico que aalala a los mlsmos. 

Prohibida ls reproducclón tolel o parcial de los textos de esta Programe. 

- 39 


