

COMUNICATO STAMPA

CONCERTO IN ABBONAMENTO

Guido Rimonda violino
Massimo Viazzo pianoforte

Orchestra Camerata Ducale

Sabato 20 maggio 2017
Teatro Civico di Vercelli, ore 21.00
Concerto in abbonamento

Presentazione musicologica a cura di Attilio Piovano

PROGRAMMA

W. A. Mozart – Concerti per pianoforte e orchestra K 107 (n. 1, n. 2, n. 3)
 Sonate per pianoforte e violino K 6, K 7, K 8, K9

THE YOUNG MOZART

Un concerto intenso ed emozionante, quello che andrà in scena sabato 20 maggio al Teatro
Civico di Vercelli (ore 21, concerto in abbonamento): il XIX Viotti Festival chiuderà infatti con
questo appuntamento la stagione concertistica al Civico. E lo farà come l'occasione merita, in
grande stile: protagonisti, il pianista vercellese Massimo Viazzo, la Camerata Ducale, Guido
Rimonda (nel duplice ruolo di direttore e violinista) e naturalmente … Wolfgang Amadeus
Mozart!
 A introdurre il concerto e offrire una sintesi storico musicologica sarà Attilio Piovano, noto
musicologo, scrittore e professore al Conservatorio Cantelli di Novara. Non potrà mancare –
durante l’intervallo del concerto – Appuntamento al foyer alla scoperta delle eccellenze
vercellesi con la presentazione della storica ditta Cooperfisa produttrice di fiasrmoniche.

Il programma della serata come anticipato ha protagonista indiscusso della stagione nonché della
serata Mozart. Prove tecniche di composizione ecco quale potrebbe essere il titolo giornalistico
per etichettare i primi (giovanilissimi) tentativi da parte di Mozart nell’ambito del Concerto per
pianoforte e orchestra. Siamo verosimilmente intorno al 1771 ed ecco che l’appena quindicenne
Wolfgang attinge a piene mani a materiali desunti dall’opera di Johann Christian, il più ‘galante’ dei
figli di Bach conosciuto a Londra, convertendo in Concerti una serie di Sonate dell’op.5.
Ne sortirono tre piccole gemme. Onore al merito al coraggioso, iper-ricettivo e ‘curioso’ Massimo
Viazzo per la lungimirante scelta di proporli (dopo un accurato lavoro filologico e di studio),
anziché adagiarsi nel più comodo e prevedibile cliché di suonare i ‘soliti’ e consolidati capolavori.
Onore al merito poi a Guido Rimonda che accetta la sfida di contrapporvi la prima serie delle

precocissime Sonate K 6-9 per pianoforte e violino (1762-64): dove l’ordine degli strumenti è
esattamente questo. Sonate dunque per pianoforte con accompagnamento di violino (secondo una
moda diffusa). Onore al merito di un virtuoso che in chiusura di stagione non disdegna di
interpretare queste pagine, solo in apparenza minori: vera primizia di un Mozart che contava
all’epoca appena sei-otto anni.

Prossimi appuntamenti del Viotti Festival, i concerti del progetto Ducale.LAb, che prenderanno il
via venerdì 2 giugno al Museo Leone e che vedranno in scena proprio i giovani solisti vincitori del
concorso omonimo.

Massimo Viazzo

Inizia a tre anni e mezzo gli studi musicali con Rinalda Foa a Vercelli. Giovanissimo, consegue
brillantemente il diploma di pianoforte presso il Conservatorio “G. Verdi” di Milano sotto la guida di
Alberto Mozzati, intraprendendo l’attività concertistica soprattutto in formazioni di musica da
camera e in duo pianistico in Italia e all’estero. La passione per la musicologia e la critica musicale
prendono presto il sopravvento conducendolo verso itinerari formativi e culturali a più ampio
respiro. Ha insegnato pianoforte principale presso la Scuola Comunale di Musica "F. A. Vallotti" di
Vercelli e ha diretto il Coro della Cappella Musicale del Duomo di Vercelli. Attualmente insegna nel
Laboratorio di tecniche di allestimento scenico presso il Corso di laurea magistrale in Scienze e
tecniche del teatro dell’Università IUAV di Venezia.
Collabora, inoltre, con riviste specializzate del settore, nazionali ed internazionali, con la casa
editrice Zecchini, con istituzioni musicali per la compilazioni di testi critici e con la Rete 2 della
Radio Svizzera Italiana.
Un rinnovato interesse per il pianoforte e per la tecnica strumentale lo vedono impegnato come
solista, in formazioni cameristiche, in duo con il pianista Massimiliano Génot, con il mezzosoprano
Manuela Custer, il baritono Furio Zanasi, l’attore Mario Brusa e con Roberta Bosetti e Renato
Cuocolo (teatro d’avanguardia). Nell'ottobre 2015 ha ottenuto un grande successo di critica e di
pubblico in tournée in Messico, al Festival Cervantino, al Festival di Coahuila e all'Istituto Italiano di
Cultura di Città del Messico.
La critica gli riconosce una musicalità genuina unita ad una rara sensibilità timbrica e ad una
attenta cura del fraseggio.
È membro dell’Associazione Nazionale Critici Musicali.

Attilio Piovano

Musicologo e scrittore, ha pubblicato (tra gli altri) Invito all’ascolto di Ravel (1995), i racconti
musicali La stella amica (2002) e Il segreto di Stravinskij (2006), i romanzi L’Aprilia blu (2003) e
Sapeva di erica, di torba e di salmastro (2009, prefazione di Uto Ughi). Coautore di una
monografia su Felice Quaranta (1994), del volume Venti anni di Festival Organistico Internazionale
(2003), curatore del volume La terza mano del pianista (1997). Imminente una nuova raccolta di
racconti musicali (L’uomo del metrò, prefazione di Gianandrea Noseda).
Laurea in Lettere, studi in Composizione, diploma in Pianoforte, in Musica corale e Direzione di
Coro, è autore di vari contributi apparsi in volumi miscellanei, atti di convegni e su rivista. Ha
collaborato con La Scala, l’Opéra Royal Liège, la RAI, La Fenice, l’Opera di Roma, il Teatro Lirico di
Cagliari, il Carlo Felice di Genova, il Festival MiTo, lo Stresa Festival, la Camerata Ducale, l’Unione
Musicale, il Teatro Regio, il Politecnico di Torino e con varie altre istituzioni. Scrive (dal 1989) per
«La Voce del Popolo» ed esercita la critica per la rivista on-line «Ilcorrieremusicale.it»; ha
collaborato con «Amadeus» e «Torinosette».

Insegna Storia ed Estetica della Musica presso il Conservatorio “G. Cantelli” di Novara e tiene corsi
monografici su «Architettura, Scenografia e Musica» presso il Dipartimento di Architettura &
Design del Politecnico di Torino (in collaborazione col Teatro Regio). È stato Direttore Artistico
dell’Orchestra Filarmonica di Torino ed è citato nel «Dizionario di Musica Classica» a cura di Piero
Mioli (2006, vol. II, p. 1414).

INFO BIGLIETTERIA:

Biglietti a 10 a 25 €

Ritiro biglietti:
Box office Teatro Civico (via Monte di Pietà 15, Vercelli)
Sabato 20 maggio 2017 dalle ore 17,00 alle ore 19,00, dalle ore 20.00 alle ore 21.00

INFO: biglietteria@viottifestival.it – www.viottifestival.it
tel. 011 75.57.91 dal lunedì al venerdì ore 9.00 | 16.00

Il VIOTTI FESTIVAL è realizzato dall'Associazione Camerata Ducale di Vercelli

Un grazie particolare va ai nostri

Sostenitori
Regione Piemonte // Comune di Vercelli // Compagnia di San Paolo (Maggior Sostenitore) //
Fondazione CRT // Fondazione CRV// Vercelli 2020// Novacoop

Media Partner
La Stampa Media Partner Nazionale // La Sesia Media Partner Locale

Rai Radio 3// Radio City Vercelli//

La diciannovesima edizione del VIOTTI FESTIVAL collaborerà con

Museo Leone di Vercelli // Conservatorio Giuseppe Verdi di Torino // Conservatorio Guido Cantelli di
Novara // Conservatorio A. Vivaldi di Alessandria // Conservatorio G. F. Ghedini di Cuneo // ASCOM
// ATL // Scuola F. Vallotti // Lions club di Vercelli // Rotary club Vercelli // Provveditorato agli Studi
della Provincia di Vercelli // UNIPOP Vercelli // Istituto Alberghiero Galileo Ferraris di Trino
Vercellese

Rosalba Novella
Ufficio Stampa - Camerata Ducale
Phone | Fax: +39 011 75.57.91
Mobile: +39 349 12.56.633
Email: rosalba.novella@camerataducale.it

