'Round midnight about...jazz’

Paquito D' Rivera The New York Suite (1980)

 1 Sofia (Bulgaria)

 2 Waltz

 3 Monk Tuño

 4 Escape from Dreamland

Thelonius Monk 'Round Midnight

Phil Woods Three Improvisations for saxophone

 quartet (1971)

 # I Presto

 # II Broadly, freely

 # III

Pedro Iturralde Suite Hellenica

 Kalamatianos, Funky,Valse e Kritis

Mike Curtis A Klezmer Wedding (1981)

 Doina, Hora,Chusidl, Freeylach

Aldemaro Romero Cuarteto Latinoamericano para

 saxophones (1976)

 Fandango

 Serenata

 Chôro y Tango

Note
Questo programma, come lascia presagire anche il titolo, ruota intorno a diversi

aspetti della cultura jazzistica. Dal jazz puro di Phil Woods, che con le Three

Improvisation vuole stilizzare la sua personalità musicale scrivendo un quartetto che

quasi si potrebbe definire "classico" e per l'organico utilizzato (col soprano invece dei

due alti tenore e baritono) e per la forma nei tre tempi "allegro" "adagio", "presto" ,

mutuati chiaramente dalla forma strumentale classica per eccellenza.

Jazz puro, ma cristallizzato tra i "classici" il tema 'Round Midnight di Thelonius Monk,

uno dei giganti della storia del jazz. La sua immortale "ballade" viene qui proposta in

un arrangiamento del Quartetto Accademia che vuole anche omaggiare il più grande

dei sassofonisti: "Charlie Parker", arrangiando e armonizzando qui un suo "solo" sul

tema monkiano.

Paquito D'Rivera introduce la contaminazione tra il jazz e la musica etnica utilizzando

danze popolari di varie nazionalità nella sua composizione The New York Suite, la più

caratteristica è il Monk-tuno, sorta di cha-cha-cha che vuole far andare sottobraccio

sia il montuno, una variante cubana della suddetta danza sia lo stesso monk.

Ancor più originale e nazionalistico è quello che fa Aldemaro Romero nel suo

Quartetto latinoamericano para saxophones: fondere l'joropo, la danza venezuelana

nata dal fandango dei conquistatori spagnoli con il jazz. Agli anni settanta risale la

sua corrente artistica denominata "Onda Nueva", basata appunto sulla fusione della

musica popolare con il jazz…nello stesso periodo in cui nascevano altre cose simili, si

pensi a Jobim con la musica brasiliana mescolata al jazz da Stan Getz.

Dalla fusione col flamengo nasce anche una corrente musicale iberica che annovera

tra le sue fila il sassofonista Pedro Iturralde, qui presentato con la Suite Ellenica,

dove anche la modalità greca più arcaica viene ad arricchire la miscela jazzistica,

soprattutto con le incalzanti danze Kritis. Il brano che apparentemente sembrerebbe

più estraneo al programma è Klezmer Wedding di Mike Curtis, sorta di musica per il

matrimonio ebraico. In realtà qui si ritorna ad una delle anime iniziali del jazz….il

canto puro dell'improvvisazione e la libertà dagli schemi acculturati in cambio di una

forma più vera, genuina, della gente emarginata.
