
NÚM. 23

ROMEU I JULIETA
DE PROKÓFIEV
AMB KAZUSHI ONO

17, 18 i 19 DE MAIG
DE 2019

SALA 1 PAU CASALS

a u d i t o r i . c a t
o b c . c a t

KAZUSHI ONO DIRECTOR TITULAR

OBC ORQUESTRA SIMFÒNICA
DE BARCELONA
I NACIONAL DE CATALUNYA

2018_2019

El
s

te
m

ps
 i

la
 d

ur
ad

a
de

l c
on

ce
rt

 s
ón

 a
pr

ox
im

at
s

PR
O

G
RA

M
A

D
O

N
AC

IÓ
 A

L
M

U
S

EU
 D

E
LA

 M
Ú

S
IC

A

Els Germans Yoshida, reconeguts intèrprets de shamisen (instrument
tradicional japonès de tres cordes semblant al llaüt), donen aquest cap de
setmana al Museu de la Música un shamisen del tipus futozao que enriqueix
la seva extraordinària col·lecció.

TSUGARU SHAMISEN per Yoshida Brothers
(Ryoichiro Yoshida i Kenichi Yoshida)

L’any 2016, vam visitar Catalunya per participar en el projecte d’Akira Inoue:
“RENGA. Cant dels Ocells”. Al Museu de la Música de Barcelona ens vam
adonar que no hi havia cap instrument shamisen en exposició. Per aquest
motiu, donem ara un shamisen a la col·lecció, coincidint amb l’estrena del
Homenatge a Casals & Cant de l’ombra doble per a dos Shamisens i orquestra.

El shamisen és un instrument representatiu de diverses arts tradicionals
del Japó. El seu origen es remunta a fa uns cinc-cents anys. Els instruments
sanxian (de la Xina) i sanshin (d’Okinawa) van arribar fins a Kinai (avui regió de
Kansai), al Japó. Llavors, els intèrprets de l’instrument biwa el van començar
a tocar, amb el seu plectre gran. El shamisen té tres cordes i per tocar-lo es
fan servir el bachi (un plectre) i el yubisuri (petita banda que facilita que la mà
llisqui pel pal). Hi ha tres tipus de shamisen segons el gruix del pal: hosozao,
chuzao i futozao (el tipus que s’ha donat al Museu).

Com a ambaixador per a l’intercanvi cultural de l’Agència d’Assumptes
Culturals del Japó, el músic Kenichi Yoshida imparteix des de l’any 2015 el
taller de shamisen a l’ESMUC. Esperem que serveixi per difondre la cultura
japonesa des de Catalunya i Espanya a Europa i al món. Desitgem que la nostra
activitat i l’exposició del shamisen puguin contribuir a donar a conèixer millor
la cultura japonesa en un ric intercanvi cultural.

En col·laboració amb

NÚM. 23

ROMEU I JULIETA DE PROKÓFIEV
AMB KAZUSHI ONO

Kazushi Ono director · Kenichi Yoshida i Ryoichiro Yoshida shamisen

MAIG 2019
Divendres 17 a les 20.30 h
Dissabte 18 a les 19 h
Diumenge 19 a les 11 h

	 DMITRI DMÍTRIEVITX XOSTAKÓVITX				 20’	
	 Sant Petersburg 1906 - Moscou 1975

	 Ballet Suite núm. 1, op. 84 (1949). 1a audició
	 Vals líric - Dansa - Romança - Polka - Vals scherzo - Galop

	 FABIÀ SANTCOVSKY						 20’	
	 Barcelona 1989

	 Homenatge a Casals & Cant de l’ombra doble per a dos Shamisens i
	 orquestra (2018-19). Estrena absoluta.
	 Obra encàrrec de l’OBC, Fundación SGAE i AEOS
	 Homenatge a Casals
 		 I. L’Eco dels Ocells
 	 Cant de l’ombra doble
 	 Homenatge a Casals
 		 II. La Ressonància dels Ocells

		 Kenichi Yoshida i Ryoichiro Yoshida shamisen

	 SERGUEI PROKÓFIEV						 41’	
	 Soncovka 1891 - Moscou 1953

	 Romeu i Julieta (selecció Kazushi Ono) (1935-1936)	
	 Montescs i Capulets - La jove Julieta – Màscares - Romeu i Julieta – Dansa -
 	 Frare Laurence - La mort de Tybald - Romeu i Julieta abans de separar-se -
	 Romeu davant la tomba de Julieta

PAUSA	 		 					 	 20’

L’Auditori és un consorci de Mitjans patrocinadors

Comenta aquest concert amb
#auditori #obc

Agrairem que apagueu els mòbils, desactiveu les
alarmes sonores i contingueu els estossecs. Un
mocador redueix notablement el soroll.

Concert presentat per

C
O

M
EN

TA
RI per Javier Pérez Senz

Dos dels compositors russos més grans del segle XX, Serguei
Prokófiev i Dmitri Xostakóvitx, comparteixen protagonisme en
un programa que aposta per la creació actual amb l’estrena del
Homenatge a Casals & Cant de l’ombra doble per a dos Shamisens i
orquestra, del compositor català Fabià Santcovsky, obra d’encàrrec
escrita especialment per al duet nipó Yoshida Brothers, virtuosos
d’aquest emblemàtic instrument tradicional japonès.

Després de l’èxit de l’estrena, l’any passat al Teatro Argentino de La Plata, de la seva
òpera Las chanchas, basada en la novel·la homònima de Félix Bruzzone, Santcovsky
afronta un nou repte amb aquest concert innovador nascut a proposta de Kazushi
Ono, que explora en l’àmbit concertant el so únic i característic del shamisen,
instrument tradicional lligat al cerimonial de les geishas que conserva les essències
musicals del Japó.

En la seva nova col·laboració amb l’OBC –Ono va dirigir el 2017 Cuadros de presencia–,
Santcovsky perfecciona «la tècnica de mimetitzar el so del vent des dels instruments
de corda», creant efectes tímbrics d’una bellesa poètica sorprenent en els quals,
com en un mirall de subtils sonoritats, juga amb ressonàncies, ressons i silencis.
El subtítol «Cant de l’ombra doble» recorda la figura i la grandesa espiritual de Pau
Casals en una obra que formarà part de la gira que l’OBC farà al juliol vinent pel Japó,
com a ambaixadora de l’art i la música de l’Olimpíada Cultural Tòquio 2020.

La Suite de ballet núm. 1 és una deliciosa festa orquestral que mostra el talent de
Dmitri Xostakóvitx com un dels millors orquestradors del seu temps. Davant les
dures imposicions de la censura soviètica i les angoixes que tant van afectar les
seves creacions simfòniques, les quatre Suites de ballet editades per Lev Atovmyan
mostren una música d’esperit més lleuger, encant rítmic i no poca ironia, perquè les
peces seleccionades procedeixen de partitures de ballets que van ser prohibides
perquè no s’atenien als dictats del realisme socialista, com The Limpid Stream, The
Golden Age i The Bold.

La deliberada simplicitat de les melodies, el colorit i els ritmes lleugers d’aquestes
peces van assegurar-ne l’èxit popular als teatres de Leningrad i Moscou, fins que la
censura política les va retirar dels cartells. Va ser un reflex del dur càstig imposat a
la difusió de la música de Xostakóvitx per Stalin després de la crítica furibunda que

el dictador va publicar al diari Pravda contra la seva gran òpera, Lady Macbeth del
districte de Mensk.

La Suite de ballet núm. 1 reuneix pàgines com el deliciós «Vals líric» de la Suite de jazz,
tres números procedents de The Limpid Stream –una dansa que remet a l’scherzo
de la Quarta simfonia de Txaikovski, una romança i una animada polca–, el «Vals-
Scherzo» màgic del ballet The Bolt i, com a brillantíssim final, el delirant «Galop» de
The Limpid Stream.

La tràgica història d’amor de Romeu i Julieta, un dels grans drames de William
Shakespeare, ha inspirat partitures tan cèlebres com l’òpera de Charles Gounod,
el poema simfònic de Piotr Ílitx Txaikovski, el musical West Side Story de Leonard
Bernstein o el gran ballet de Serguei Prokófiev, un dels primers encàrrecs que va
rebre en tornar a la Unió Soviètica, l’any 1934. Encara que va acabar la partitura al
setembre del 1935, aviat va tenir problemes amb la companyia del llegendari Teatre
Kirov (actual Mariïnski de Sant Petersburg), que considerada la seva música massa
complicada per poder ser ballada.

El ballet es va estrenar a Brno al desembre del 1938 i, mentre esperava l’estrena
soviètica oficial a Leningrad, que es va retardar fins a l’11 de gener de 1940, Prokófiev,
que sabia rendibilitzar al màxim la difusió de les seves obres, va compondre dues
suites orquestrals del ballet, més una suite per a piano de deu peces, a les quals
el 1946 va afegir una tercera suite simfònica. Va encertar de ple en fer-ho, perquè
l’extraordinari valor d’aquesta música sobrepassa l’àmbit escènic i es converteix en
un espectacle orquestral en el qual enlluerna la precisió, el vigor rítmic, el lirisme,
el sentit del color, els poderosos contrastos i la força dramàtica, garantint al ballet
vida pròpia a les sales de concerts.

En molts aspectes, Romeu i Julieta significa un retorn a la tradició romàntica
dels grans ballets d’àmplia durada. El seu llenguatge musical és d’una riquesa
extraordinària, del lirisme més evocador al patetisme i la violència de les escenes
més dramàtiques. La selecció que ofereix Kazushi Ono en aquest programa combina
tres peces de la primera suite i sis procedents de la segona, des del tema de les dues
famílies enfrontades, Capulets i Montescos, fins al delicat retrat de la jove estimada,
l’animada Mask i la famosa dansa, el comiat emocionant de Julieta i la seva escena
amb fra Llorenç, la colpidora mort de Tibald o el clima de refinament i sobrietat que
retrata l’arribada de Romeu a la tomba de Julieta com a dramàtic epíleg final.

N
O

TE
S

 D
EL

 C
O

M
PO

S
IT

O
R per Fabià Santcovsky

L’impuls de captar alguna cosa d’aquest món i arribar a alguna essència amb la
intenció de representar-la en una obra d’art és un dels misteris més arcaics de la
creativitat humana. Orfe de tota funcionalitat de supervivència –però potser excedent
d’una capacitat específica que la permet–, una ulterior funcionalitat de la dimensió
més estètica d’aquest impuls es manifesta enigmàticament des de l’època de la cova.

D’alguna manera, parlar de les meves motivacions creatives és un acte que necessita
remetre’s a aquest enigma. Potser aquestes motivacions troben un sentit de més
immediata comprensió dins la tradició de la pintura –en la qual, assolir la mestria en la
captació de la llum i la figuració de la perspectiva i el moviment ha estat durant segles
un objectiu no qüestionat– que en la tradició de la música. Jo continuo intentant
perfeccionar la tècnica de mimetitzar el so del vent des dels instruments de corda i de
compondre les ressonàncies i les periodicitats de l’orquestra com si una força major
–com un accident climàtic– activés tots els seus sons fins que s’esvaïssin sota les lleis
de la termodinàmica i el moviment mecànic. El temps, representat com una figura a
través de la repetició pura o de la insistència d’una pulsació, fa el paper de límit i de
col·lapse de tota activitat i de tot so, de la mateixa manera que sembla congelar-ho
tot quan intentem observar-lo en si mateix. La meva música es desplega en aquest
espai creatiu i de pensament, i, com aquell mag del conte, desitjaria poder crear i
controlar vents a pleret; però, en el meu defecte, utilitzo les ones de l’aire que es fan
so per traçar una fantasia on l’orquestra és com un arbre místic que produeix sons i
moviments sota l’influx del vent de la meva imaginació.

El títol de la part central d’aquest projecte de concert solista per a dos shamisens,
anomenat Cant de l’ombra doble, conté una certa referència al famós text de Tanizaki
L’elogi de l’ombra. I mentre que, des de la cultura occidental, entenem l’ombra
com l’absència de llum –i, en clau platonicocristiana, com l’absència de veritat o
coneixement–, des de la cultura oriental és més aviat un element importantíssim en
el camí cap al coneixement i cap a la revelació de la veritat. A la vegada, l’ombra és,
d’alguna manera, el resultat efectiu d’una austeritat que també esdevé una solució
tècnica elegant a l’hora d’aconseguir contrast i presentar el misteri. El shamisen em
recorda molt aquesta mirada conceptual sobre l’ombra: el seu so és, en certa manera,
auster, no particularment ressonant ni sonorament ampli –en el sentit que atribuïm
a aquests valors en referir-nos als instruments occidentals–, però a la vegada és
estranyament punyent i fort, fosc i brillant, i posseïdor d’un so que molts consideren
una forma de veritat que només ell pot transmetre.

D’altra banda, aquest és un tipus especial de concerto: escrit específicament per als
germans Yoshida, es transforma en un doble concert que, a la vegada, se situa en el

límit d’una dualitat de “quasi-idèntics”, en el qual he treballat operant des d’aquest
constant miratge de dualitat desdibuixada i basada en una similitud constantment
truncada. Els dos shamisens orbiten entre ells, a vegades fusionant-se en la forma d’un
doble shamisen, a vegades intentant separar-se i diferenciar-se i caient novament en
la reflexió recíproca. Cada estat d’aquesta relació es tradueix en un estat d’activitat
diferent dins l’orquestra: quan els dos són un, governen el pols del temps en el temps
de tots els altres instruments; quan escapen cap a un lirisme dinàmic, es converteixen
en veus sobre un amable fons orquestral; quan s’empenyen a si mateixos cap al seu
màxim nerviosisme, es produeix en l’orquestra un col·lapse a través de grans onades
inestables i concentrades de sons; i quan intenten imitar el so del vent, sonen vents
en l’espai orquestral.

Per a aquest projecte, el mestre Kazushi Ono també em va demanar especialment
que hi inclogués un homenatge a Pau Casals a través d’alguna forma d’elaboració
del Cant dels ocells. En el context d’una música que es vol lliure per desplegar recerca
i pensament, relacionar-se amb una icona cultural tan definida i connotada és més
aviat una posició delicada; hi ha qui n’hauria tingut prou d’executar la melodia en
diferents colors harmònics i orquestrals, però la meva determinació era la d’intentar
ampliar el seu àmbit, i que es manifestés des d’altres plans i dimensions conceptuals
i d’escolta. El punt de partida és la literalitat de la concreció sonora del so dels ocells
que despleguen els violins solistes, i els seus cants s’acaben dilatant i convertint-se
en un llast gairebé harmònic que es fon en grans onades de so. La melodia del Cant
dels ocells emergeix d’un violoncel solista –però en un registre sobreagut i fent oscil·lar
el so, en una figura ara més de paràfrasi que d’evocació de l’ocell– i roman en el límit
de l’irreconeixible.

Finalment, la literalitat de la melodia, i no de la imatge, s’expressa amb una arpa
llunyana i espurnes harmòniques en els metalls i les fustes. Tot plegat ve mediat
i governat per un paisatge en què periòdicament apareixen onades sonores que
combinen la sonoritat dels shamisens amb el so aspre de les cigales d’estiu, rúbrica
acústica especialment característica de la geografia japonesa. També aquí trobem
una presència iconogràfica: la cicada és un element constant en l’imaginari de la
cultura japonesa i xinesa, i apareix en els haikus de totes les èpoques i en molts
versos de la poesia xinesa antiga. Personalment, conservo impresa en la memòria la
sonoritat d’estiu del temple de Fushimi-Inari, als afores de Kyoto, un dels llocs més
emblemàtics del xintoisme, on no només es camina a través dels passadissos creats
per la concatenació de portes xintoistes torii, sinó també a través del temple acústic
format pel so d’aquests insectes. D’aquesta manera, se superposen acústicament,
simbòlicament, iconogràficament i melòdicament les cultures del shamisen i del
violoncel, les natures del rossinyol i de les cicades; tot plegat fos dins d’aquest
homenatge a Casals.

O
RQ

U
ES

TR
A

SI
M

FÒ
N

IC
A

D
E

BA
RC

EL
O

N
A

I N
AC

IO
N

AL
 D

E
C

AT
AL

U
N

YA

L’OBC va ser fundada per l’Ajuntament de Barcelona el 1944, consolidant el projecte de
l’Orquestra Pau Casals (1920-1937) que la Guerra Civil va interrompre. Avui dia, oberta
al món, compromesa amb la societat i mantenint el seu esperit original, té especial
cura dels nostres artistes i del nostre patrimoni i té com a missió divulgar la música
simfònica principalment des del segle XIX a la creació actual. Té la seu a L’Auditori, on
interpreta 24 programes de temporada a més d’altres concerts que acosten la música
d’orquestra a la ciutadania. També es presenta a llocs emblemàtics com la Plaça de la
Catedral, la platja de la Barceloneta o la Sagrada Família i ha realitzat gires per Europa,
Àsia i els EUA, actuant a sales com Musikverein, Wiener Konzerthaus, Concertgebouw,
Royal Albert Hall, Kennedy Center o Carnegie Hall.

El primer director titular va ser Eduard Toldrà, i actualment ho és Kazushi Ono. Altres
titulars han estat Rafael Ferrer, Antoni Ros Marbà, Salvador Mas, Franz-Paul Decker, Luis
Antonio García Navarro, Lawrence Foster, Ernest Martínez Izquierdo, Pablo González
i Eiji Oue. També ha estat dirigida per Sergiu Celibidache, Valeri Gergiev, Christopher
Hogwood, Eliahu Inbal, Emmanuel Krivine, Jesús López Cobos, Marc Minkowski, Michel
Plasson, Mstislav Rostropòvitx o Leonard Slatkin i entre els solistes convidats destaquen
Lang Lang, Janine Jansen, Daniel Barenboim, Anne-Sophie Mutter, Isaac Stern, Radu
Lupu, Frank Peter Zimmermann, Arcadi Volodos, Plácido Domingo, Montserrat Caballé,
Teresa Berganza, Alicia de Larrocha, Pinchas Zukerman, Martha Argerich, Joshua Bell,
Gidon Kremer, Truls Mörk, Viktoria Mullova, Piotr Anderszewski, Gil Shaham, Rudolf
Buchbinder, Joaquín Achúcarro, Claudio Arrau, Arthur Rubinstein...

* col·laborador

PRIMERS VIOLINS Vlad Stanculeasa, concertino / Cristian Chivu, concertino associat / Raúl García,
assistent concertino / Liviu Morna*, assistent concertino / María José Aznar / Sarah Bels / Paloma
Diago / Walter Ebenberger / Ana Isabel Galán / Natalia Mediavilla / Katia Novell / María Pilar Pérez /
Anca Ratiu / Jordi Salicrú / Joan Espina* / Clàudia Farrés* / Anna Urpina* SEGONS VIOLINS Alexandra
Presaizen, solista / Emil Bolozan, assistent / María José Balaguer / Jana Brauninger / Patricia Bronisz
/ Mireia Llorens / Melita Murgea / Antoni Peña / Josep Maria Plana / Robert Tomàs / Elitsa Yancheva
/ Cristian Benito* / Andrea Duca* / Gabriel Graells* / Francesc Guzmán* / Ariana Oroño* / Diédrie
Mano* / Sei Morishima* VIOLES Duccio Beluffi*, solista invitat / Josephine Fitzpatrick, assistent /
Franck Heudiard / Christine de Lacoste / Sophie Lasnet / Michel Millet / Miquel Serrahima / Jennifer
Stahl / Andreas Süssmayr / Irene Argüello* / Peter Bucknell* / Albert Coronado* / Javier López* /
Johan Rondón* / Carolina Úriz* VIOLONCELS José Mor, solista / Núria Calvo / Lourdes Duñó / Vincent
Ellegiers / Olga Manescu / Jean-Baptiste Texier / Blai Bosser* / Daniel Claret* / Carmen Enjamio* /
Héctor Ochoa* / Amaia Ruano* CONTRABAIXOS Christoph Rahn, solista / Dmitri Smyshlyaev, assistent
/ Jonathan Camps / Apostol Kosev / Josep Mensa / Matthew Nelson / Albert Prat / Alfredo Fuster*
/ Salvador Morera* / Stanislava Ivanova* FLAUTES Francisco López, solista / Beatriz Cambrils /
Christian Farroni, assistent / Ricardo Borrull, flautí OBOÈS Disa English, solista / José Juan Pardo
/ Dolors Chiralt, assistent / Molly Judson, corn anglès CLARINETS Larry Passin, solista / Francesc
Navarro / Josep Fuster, assistent i clarinet en mi b / Alfons Reverté, clarinet baix FAGOTS Silvia Coricelli,
solista / Noé Cantú / Thomas Greaves, assistent / Slawomir Krysmalski, contrafagot TROMPES Juan
Manuel Gómez, solista / Joan Aragó / David Bonet / Juan Conrado García, assistent solista / David
Rosell, assistent / Pablo Cadenas* / Iván Carrascosa* / Iñaki Urquizu* TROMPETES Mireia Farrés,
solista / Adrián Moscardó / Angel Serrano, assistent / Carlos Leite* TROMBONS Eusebio Sáez, solista
/ Vicent Pérez / Juan González* / Gaspar Montesinos, assistent / Raul García, trombó baix / Miquel
Sàez*, trombó baix TUBA Daniel Martínez* SAXOFON Luis Ignacio Gascón* PERCUSSIÓ Joan Marc
Pino, assistent / Juan Francisco Ruiz / Ignasi Vila / Ivan Herranz* / Miquel Martínez* / Guillem Ruiz*
ARPA Magdalena Barrera PIANO Xavier Barbeta* ENCARREGAT D’ORQUESTRA Walter Ebenberger
RESPONSABLE DE DOCUMENTACIÓ MUSICAL Begoña Pérez RESPONSABLE TÈCNIC Ignasi Valero
PERSONAL D’ESCENA Joan Luis

Sarah Bels violí · Albert Prat contrabaix · Adrián
Moscardó trompeta · Noé Cantú fagot · Francesc
Navarro clarinet · Vicent Pérez trombó · Joan Marc
Pino percussió · Ferran Carvajal creació i direcció
artística · Judit Farrés, Ariadna Montfort i Anna
Serra ballarines

STRAVINSKI: Història del soldat

a u d i t o r i . c a t
o b c . c a t

Coproducció: L'Auditori, Teatro Real Madrid i Thorus Arts

OBC CAMBRA

7 i 8
de juny

HISTÒRIA DEL SOLDAT -
FERRAN CARVAJAL
OBC CAMBRA 10

Preu: 20 €

S
H

AM
IS

EN

KAZUSHI ONO

©
 M

ay
 Z

irc
us

Director titular de l’Orquestra Simfònica de Barcelona
i Nacional de Catalunya
Director Musical de la Tokyo Metropolitan Symphony
Orchestra
Director Artístic del New National Theatre Tokyo

Considerat un dels directors més brillants de la seva generació, Kazushi Ono ha estat
descrit pel prestigiós diari francès Le Figaro com «una de les ments musicals més
fascinants de la nostra era». La seva extraordinària capacitat com a director l’ha portat a
ser convidat per cèlebres formacions de tot el món: la BBC, les orquestres de Birmingham,
Boston, Mont-real i Londres, la Ràdio de Viena, la Leipzig Gewandhaus, La Monnaie i les
filharmòniques d’Israel, d’Oslo i de Radio France, entre d’altres. També ha dirigit òperes
a teatres tan importants com la Metropolitan Opera de Nova York, La Scala de Milà, la
Bayerische Staatsoper, la Deutsche Staatsoper de Berlín o l’Òpera de París.

Del 2008 al 2017 va ser director titular de l’Òpera Nacional de Lió i ha estat recentment
guardonat pel Ministeri de Cultura francès com a Oficial de les Arts i de les Lletres, títol
que se suma al prestigiós Asahi Prize que va rebre el gener del 2015. És director titular de
l’Orquestra Simfònica de Barcelona i Nacional de Catalunya des de la temporada 2015-16.

La seva manera de fer als assaigs transmet sinceritat, receptivitat i molta calma. Als
concerts s’entrega totalment a una recerca mística del fet musical que depassa les
simples lectures racionals.

Gràcies a les empreses que donen
suport al mestre Kazushi Ono

D
IR

EC
TO

R

GERMANS YOSHIDA
Ryoichiro Yoshida
Kenichi Yoshida

Els germans Yoshida, nascuts i criats a Noboribetsu (Hokkaido), són els principals
intèrprets de tsugaru-shamisen i amb les seves actuacions han conquerit els escenaris
del Japó, Àsia, els Estats Units i Europa. Tots dos van escollir aquest instrument a l’edat
de cinc anys i van començar a estudiar-lo de la mà de Takashi Sasaki l’any 1990. Després
d’acaparar tots els premis a les competicions nacionals, els germans van fer el seu debut
l’any 1999 i el 2003 van oferir el seu primer concert als Estats Units.

El 2015, van enregistrar Prana, la sintonia de l’exposició del manga japonès Naruto, i el
2017, van compondre una peça per al videoclip rodat a alta velocitat de Jason Paul, free
runner i artista de Red Bull, així com la cançó principal de la versió japonesa de la pel·lícula
d’animació estatunidenca Kubo and the Two Strings. Del seu primer àlbum, Ibuki, se n’han
venut més de 100.000 còpies, una xifra extraordinària tenint en compte que es tracta de
música tradicional i, fins al moment, han enregistrat tretze àlbums.

Per separat tenen també els seus propis projectes: Ryoichiro ha format el grup de música
japonesa tradicional contemporània WASABI, que fa actuacions a escoles amb instruments
típics del Japó (el shamisen, el shakuhachi, el soh-jushichige i el taiko), i Kenichi ha format
HAYATE, un grup d’intèrprets joves de shamisen, i va ser nomenat Enviat Cultural del Japó
el 2015 per dur a terme activitats musicals a Europa, incloent-hi Barcelona.

KAZUSHI ONO | RÈQUIEM BRAHMS | VALERY GERGIEV
| L’ALPINA STRAUSS | ALISA WEILERSTEIN | ANDREAS
OTTENSAMER | LA MER DEBUSSY | VLADIMIR ASHKENAZY
| SIMONE YOUNG | KIAN SOLTANI | FESTIVAL BEETHOVEN250 |
DALIA STASEVSKA | GABRIELA MONTERO | STABAT MATER
ROSSINI | CRISTIAN MÃCELARU | SIMON TRPČESKI | EL
MESSIES HÄNDEL | ARABELLA STEINBACHER

ORQUESTRA SIMFÒNICA
DE BARCELONA
I NACIONAL DE CATALUNYA

OBC

Abona’t a l’OBC
Temporada 19_20

a u d i t o r i . c a t
o b c . c a t

Mitjans patrocinadorsL’Auditori és un consorci de

