

DAVID GILMOUR: LIVE AT POMPEI

Dopo 45 anni dal mitico film “Pink Floyd Live at Pompei”, sarà nelle sale italiane a partire dal 13 settembre, e anche il 14 e 15 il film “David Gilmour: Live At Pompei”, tratto dai concerti che l'ex Pink Floyd ha tenuto il 7 e 8 luglio del 2016 nel leggendario anfiteatro.

Il film distribuito da Nexo Digital anticiperà l'uscita discografica il 29 settembre per Columbia Records.

Non serve dire che il film di 45 anni fa fu (ed è tuttora; n.d.a.) un vero capolavoro!

Ma di questo non basterebbero 100 fogli di recensione. Credendo di fare cosa gradita ai lettori di BetaPress.it indichiamo qui di seguito l'elenco completo delle Sale Cinematografiche che proietteranno l'opera d'arte di DG ed infine il trailer del film!

ABRUZZO

Chieti - Movieland

Montesilvano - The Space

Rocca San Giovanni - Ciak City

Spoltore - Arca

Teramo - Smeraldo

BASILICATA

Matera - Uci Red Carpet

Potenza - Don Bosco

Catanzaro - The Space

Lamezia Terme - The Space

Reggio Calabria - Lumiere

Zumpano - Andromeda River

CAMPANIA

Afragola - Happy Maxicinema

Benevento - Gaveli Maxicinema

Capua - Teatro Ricciardi

Casoria - UCI Cinemas

Castellammare di Stabia - Stabia Hall

Cava De' Tirreni - Metropol

Lioni - Nuovo

Marcianise - Big Maxicinema

Marcianise - UCI Cinepolis

Napoli - Acacia

Napoli - Metropolitan

Napoli - Modernissimo

Napoli - The Space

Nola - The Space

Pontecagnano - Duel Village

Salerno - Apollo

Salerno - The Space

EMILIA ROMAGNA

Bologna - Lumiere

Bologna - Odeon

Bologna - The Space

Carpi - Space city

Casalecchio di Reno - UCI Cinemas

Cento - Cinepark

Cesena - Aladdin

Cesena - Eliseo

Comacchio - Cineplus

Faenza - Cinedream

Ferrara - Apollo

Ferrara - UCI Cinemas

Forlimpopoli - Cineflash

Forlì - Astoria

Imola - Sala Teatro dell'Osservanza

Modena - Cinema Raffaello

Modena - Victoria Cinema

Parma - The Space

Piacenza - UCI Cinemas

Ravenna - Cinemacity

Reggio Emilia - UCI Cinemas

Riccione - Cinepalace

Rimini - Le Befane

Rimini Savignano - UCI Cinemas

FRIULI VENEZIA GIULIA

Fiume Veneto - UCI Cinemas

Gorizia - Kinemax

Monfalcone - Kinemax

Pradamano - The Space Cinecity

Torreano di Martignacco - Cinecittà Fiera

Trieste - Nazionale

Trieste - The Space Cinecity

Udine - Visionario

Villesse - UCI Cinemas

LAZIO

Anzio - Astoria

Fiumicino - UCI Cinemas Parco Leonardo Roma

Frosinone - Sisto

Guidonia - The Space

Latina - Ozer

Ostia - Cineland

Roma - Alhambra

Roma - Andromeda

Roma - Barberini

Roma - Farnese Persol

Roma - Giulio Cesare

Roma - Intrastevere

Roma - Lux

Roma - Madison

Roma - Maestoso

Roma - Stardust Village

Roma - Starplex

Roma - The Space Parco de Medici

Roma - Tibur

Roma - UCI Cinemas Porta di Roma

Roma - UCI Cinemas Roma Est

Terracina - Rio

Viterbo - Lux

LIGURIA

Chiavari - Teatro Cantero

Genova - Corallo

Genova - The Space

Genova - UCI Cinemas Fiumara

La Spezia - Nuovo

Lerici - Astoria

Rapallo - Augustus

Ronco Scrivia - Columbia

Sanremo - Ariston

LOMBARDIA

Assago - UCI Cinemas Milano Fiori

Bellinzago Lombardo Arcadia Bellinzago

Bergamo - Cinema San Marco

Brescia - Multisala Oz

Busnago - Cornate d Adda - Movie Planet

Cerro Maggiore - The Space

Cesano Boscone - Cristallo

Como - Cinelandia

Corte Franca - Starplex

Cortenuova - Starplex

Cremona - Arena Giardino

Cremona - Chaplin

Cremona - Spazio Cinema

Curno - UCI Cinemas

Curtatone - Starplex

Darfo - Garden

Erbusco - Arcadia

Gallarate - Cinelandia

Gavirate - Garden

Lissone - UCI Cinemas

Lodi - Moderno

Lonato - King

Mantova - Multisala Cinecity

Melzo - Arcadia

Milano - Arcobaleno Multisala

Milano - Arena Palazzo Reale

Milano - Arena Umanitaria

Milano - Ariosto

Milano - Cinema Anteo

Milano - Ducale Multisala

Milano - The Space Odeon

Milano - UCI Cinemas Bicocca

Milano UCI Cinemas Certosa

Milano - UCI Gloria

Montano Lucino - UCI Cinemas

Montebello della Battaglia - The Space

Monza - Metropol

Orio al Serio - UCI Cinemas

Paderno Dugnano - Giraffe Multisala

Parona Lomellina - Movie Planet

Pioltello - UCI Cinemas

Rozzano - The Space

S.Donato Milanese - Troisi

San Giuliano Milanese - Movie Planet

San Martino Siccomario - Movie Planet

Saronno - Silvio Pellico

Seregno - S.Rocco

Sesto S. Giovanni - Rondinella

Sesto San Giovanni - Skyline

Sondrio - Starplex

Tradate - Starplex

Treviglio - Ariston

Varese - Impero

Vimercate - The Space

MARCHE

Ancona - Movieland Goldoni

Ancona - UCI Cinemas

Ascoli Piceno - Delle Stelle

Campiglione di Fermo - Super8

Fano - UCI Cinemas

Jesi - UCI Cinemas

Macerata - Multiplex 2000

Macerata - Italia

Matelica - Giometti

Pesaro - Giometti

Pesaro - UCI Cinemas

Porto S.Elpidio - UCI Cinemas

San Benedetto del Tronto - UCI Palariviera

Senigallia - UCI Cinemas

Tolentino - Giometti

PIEMONTE

Alessandria - UCI Cinemas

Asti - Cinelandia

Beinasco - The Space

Bellinzago Novarese - Movie Planet

Borgo San Dalmazzo - Cinelandia

Borgo Vercelli - Movie Planet

Bra - Impero

Casale Monferrato - Cinelandia

Castelletto Ticino - Metropolis

Cuneo - Cinelandia

Moncalieri - UCI Cinemas

Nizza Monferrato - Sociale

Novara - Teatro Faraggiana

Torino - Cinema Ambrosio

Torino - Massaua Cityplex

Torino - Massimo

Torino - The Space

Torino - UCI Cinemas Torino Lingotto

PUGLIA

Bari - Galleria

Bari - Multisala Ciaky

Bari - UCI Showville

Barletta - Paolillo

Brindisi - Andromeda Maxicinema

Casamassima - The Space

Foggia - Città del Cinema

Gioia del Colle - Seven Cineplex

Molfetta - UCI Cinemas

Polignano a Mare - Vignola

San Giorgio Ionico - Casablanca Multicine

Surbo - The Space

Taranto - Bellarmino

Tricase - Moderno

SARDEGNA

Cagliari - UCI Cinemas

Quartucciu - The Space

Sestu - The Space Cinecity

Belpasso - The Space

SICILIA

Castrofilippo - Planet Le Vigne

Catania - Alfieri

Catania - Planet

Cinisi - Nuovo Cinema Alba

Gela - Hollywood

Messina - Iris

Messina - UCI Cinemas

Misterbianco - UCI Cinemas

Palermo - Metropolitan

Palermo - Planet La Torre

Palermo - UCI Cinemas

Partinico - Empire

San Giovanni la Punta - Cinestar I Portali

Sciacca - Badia

Siracusa - Planet Vasquez

TOSCANA

Abbadia San Salvatore - Amiata

Arezzo - UCI Cinemas

Campi Bisenzio - UCI Cinemas

Carrara - Garibaldi

Empoli - La Perla

Firenze - Odeon

Firenze - Portico

Firenze - The Space

Firenze - UCI Cinemas

Grosseto - The Space

Livorno - The Space

Lucca - Astra

Massa - Splendor7

Montecatini - Terme Excelsior

Pisa - Odeon

Pistoia - Globo

Poggibonsi - Politeama

Prato - Omniacenter

Sinalunga - UCI Cinemas

Tavarnelle - Olimpia

Viareggio - Politeama

Volterra - Centrale

TRENTINO ALTO ADIGE

Bolzano - UCI Cinemas

Trento - Modena

UMBRIA

Corciano - The Space

Perugia - UCI Cinemas

Terni - The Space

VALLE D'AOSTA

Aosta - Cinelandia

VENETO

Bassano del Grappa - Metropolis

Cavarzere - Cinema Verdi

Conegliano - Melies Multisala

Limena - The Space Cinecity

Lugagnano di Sona - The Space

Marcon - UCI Cinemas

Mestre - IMG Candiani

Mestre Marghera - UCI Cinemas

Montagnana - Bellini

Padova - MPX

Padova - Porto Astra

Rovigo - Cinergia

San Donà di Piave - Don Bosco

San Giovanni Lupatoto - UCI Cinemas

Silea - The Space Cinecity

Torri di Quartesolo - The Space

Verona - Rivoli

Vicenza - Roma

Perth

Street Lights: la musica non ha età!!!

C'E' FUTURO NELLA MUSICA IN ITALIA: STREET LIGHTS!

Isabella Pecci voce, **Elisabetta Mauri** chitarra, **Virginia Bucci** batteria, **Giulia Lomartire** tastiera, **Valentina Pellicioni** basso. Queste sono le STREET LIGHTS, una giovanissima band *riccione*se tutta al femminile nata all'interno della scuola Giocamusica di Riccione, nell'ottobre del 2015. Sperimentazione elettronica, funk, pop, brit e tantissima carica che infondono al pubblico.

Giovanissime sì (la più giovane non ha ancora compiuto 16 anni; n.d.a) ma già molto preparate dal punto di vista tecnico hanno stupito anche un "vecchio" rocker come il sottoscritto.

Il lettore penserà: *"da qui ad essere band, ce ne vuole"*... macché!

Un combo fantastico dove tutto funziona a meraviglia.

Ho avuto modo di ascoltare le STREET LIGHTS al Meeting di Rimini lo scorso 22 agosto dove, di fronte ad un pubblico di oltre 500 persone, si sono esibite in modo pressoché esemplare! Da grande Band! Ho incontrato Isabella, Virginia e Valentina cui ho posto alcune domande.

PERTH: Ciao STREET LIGHTS! Innanzitutto: come è nato il nome della Band?

ISABELLA: Il nome è nato un po' per caso, nel senso che cercavamo un nome un po' d'effetto in inglese e dopo aver "sparato" una serie di idee questo ci è piaciuto e l'abbiamo tenuto.

PERTH: Ci raccontate come è nato il Vostro Gruppo? Come avete iniziato a fare musica?

ISABELLA: Tutte frequentiamo la scuola Giocamusica di Riccione, siamo tutte di Riccione o delle vicinanze, ci conoscevamo già tutte, ci siamo viste un giorno per registrare una mia cover e ci siamo dette: "perché non formiamo una Band?" Un nostro caro amico ci ha suggerito: "e perché non una Band tutta al femminile?" Ci ha presentato Vale, la bassista, che suonava il basso 10 anni fa e l'ha ripreso in mano quando è entrata nelle STREET LIGHTS, poi avevamo un'altra chitarrista, non Elisabetta, il combo attuale è nato nel 2017.

PERTH: La "line up" è quindi di 5 componenti...tu Isabella, sei cantante e suoni anche?

ISABELLA: Sì io so suonare il pianoforte, ma mi accompagno con i loop elettronici e mi occupo degli arrangiamenti dei pezzi che solitamente scegliamo insieme e poi li ri-arrangiamo.

PERTH: Parlateci del vostro repertorio: Fate canzoni vostre o siete una cover-band? Se fate canzoni vostre, questa sera quanti brani vostri suonerete? E soprattutto siete agitate?

ISABELLA: Questa sera ci esibiremo con 10 brani di cui 2 nostri inediti, stiamo già lavorando ad altri 2 inediti. Suoniamo solitamente su base elettronica. Si siamo molto agitate (ridono) ma se c'è qualcuno davanti a noi che vediamo preso dalla musica e che vediamo ballare, può essere una o 5000 persone ci carichiamo tantissimo.

PERTH: Avete anche una direzione artistica, un produttore che vi aiuta nella

produzione dei brani?

ISABELLA: Sì c'è un amico, insegnante di chitarra della Scuola di Musica da cui proveniamo Giovanni Matichecchia, che ci aiuta nell'arrangiamento dei pezzi e con cui ho scritto i miei brani inediti.

PERTH: Avete in programma l'uscita di un disco?

ISABELLA: Abbiamo in programma, per ora, di completare i due nuovi inediti, e di pubblicare le 4 tracks su Spotify. Per ora non abbiamo in programma di uscire con un EP.

PERTH: Come siete arrivate ad esibirvi sul prestigioso palco "Area Piscine Ovest" del Meeting di Rimini dove hanno suonato artisti nazionali ed internazionali?

ISABELLA: Su suggerimento della mia nonna! Io studio a Bologna sto frequentando la Laurea Specialistica in Scienze Motorie. Mia nonna mi ha fatto sapere del post che il Meeting aveva messo sul proprio sito per favorire la partecipazione di Band originali tra gli spettacoli del Meeting, parlando con le altre abbiamo deciso di inviare la nostra scheda di presentazione, siamo piaciute e ci hanno invitate ad esibirci.

PERTH: Parliamo della scelta delle Cover...

ISABELLA: Le nostre Cover vengono scelte insieme, perché ci piace lo stesso genere musicale: radiofonico, commerciale, perché desideriamo che chi ci ascolta possa partecipare, che le persone quando ci ascoltano possano ballare e cantare con noi fino allo sfinimento (ride)!

PERTH: Quali sono gli artisti che proporrete stasera?

ISABELLA: Imagine Dragons, One Republic, che sono le nostre due band di riferimento ed ispirazione e poi Dua Lipa, Lady Gaga, Pink, Katy Perry.

PERTH: Chi è il vostro pubblico e come lo coinvolgerete anche questa sera?

ISABELLA: In primis ci sono i nostri parenti che stressiamo assiduamente (ride) e poi gli amici... beh per ora nelle poche date che abbiamo fatto ci sono loro e molti giovani incuriositi dal nostro quintetto.

PERTH: Volevo appunto chiedervi dei vostri concerti e se avevate fatto molti live.

VALENTINA: Abbiamo fatto già qualche data, ma c'è da dire che suoniamo insieme da pochissimo, infatti la Band con questa line up suona praticamente da gennaio di quest'anno, le Cover quindi in questo momento sono anche una necessità, Isabella è un vulcano e sono certa scriverà molti pezzi suoi, per cui arriveremo sicuramente anche, speriamo, a fare delle date con i nostri pezzi inediti e qualche Cover.

PERTH: Vi presentate in modo particolare, per esempio nell'abbigliamento?

ISABELLA: No nulla di particolare, come ci viene.

PERTH: Ho avuto modo di vedere il video "Show me the light" (Mostrami la luce; n.d.a), gran bel pezzo, complimenti. Qual è il messaggio che volete lanciare con i vostri brani?

ISABELLA: Nei brani inediti racconto quello che mi succede, questa sera ad esempio interpreteremo due brani: uno in italiano e uno in inglese. Quello in italiano si intitola "Uno sguardo", è un pezzo molto personale che racconta dell'incontro con quello che è attualmente il mio fidanzato, di come è avvenuto, in quali circostanze e di quello che vorrei che portasse nella mia vita. E' però un brano "molto generico" nel senso che ciascuno può associarlo a qualsiasi "amore" della sua vita, anche ad un'amicizia. E' un testo molto profondo e strumentalmente è il brano più complesso. Il brano in inglese, che si intitola "Show me the light" è invece più orecchiabile, più "tranquillo", l'ho scritto pensando ai momenti che vivo quando vado in barca con mio padre, partendo da questo poi parlo dei rapporti anche con i miei amici e con le persone a cui voglio più bene, come le mie amiche della Band.

PERTH: Bella questa cosa che dici Isabella, ritengo importante essere innanzitutto amici, prima che musicisti che suonano insieme. Passiamo un attimo a parlare del panorama musicale italiano, vorrei un vostro giudizio rispetto alla musica emergente in Italia.

VALENTINA: Quando ho cominciato a suonare anni fa, ero attratta dalla musica Rock e come me moltissimi giovani, ora la tendenza si sta spostando verso la musica elettronica, diversa da quella degli anni ottanta. Anche la musica Rock inevitabilmente ne è contaminata. Il Rock emergente, in Italia, non lo vedo molto attivo, non è, a mio avviso, musica innovativa.

VIRGINIA: Anche a me sembra che tutta la musica in generale si stia spostando verso l'elettronica, e noi stiamo seguendo proprio questo filone.

PERTH: Arriviamo alla domanda: Cosa ne pensate dei "Talent"?

VALENTINA: Secondo me sono un bel trampolino di lancio per chi diversamente non avrebbe modo di emergere, oppure... vuole a tutti i costi emergere (ride)! Se uno ha le capacità e la fortuna il modo di emergere lo trova. I Talent piacciono alla gente e tutto quello che esce dai Talent, sia i vincitori che anche i soli partecipanti, hanno un futuro, quindi secondo me sempre più persone saranno tentate di parteciparvi o seguirli, stanno diventando, per chi si intende poco di musica, il punto di riferimento per fare musica.

PERTH: La televisione ha ucciso definitivamente i live e la musica in genere?

VALENTINA: Non credo tanto che sia la televisione, quanto la cultura generale è sempre più bassa. Si sta perdendo il piacere di assistere ad un concerto (al netto di dei soliti Big "stagionati" tenuti in vita con le macchine; n.d.a), alla gente non interessa più, perché molti avendo perso il contatto con la vera musica non riescono nemmeno ad apprezzare tutto quello che c'è dietro ad un evento live.

PERTH: Sembra quasi quasi una giustificazione...

VALENTINA: In parte sì perché secondo me è colpa della società in cui viviamo, certe cose si sono perse. Per esempio mi ricordo che a scuola, nelle lezioni di musica, che erano due ore alla settimana, suonavamo uno strumento, ora non credo che sia più così, e quindi anche un bambino che cresce con la televisione ed i Talent non sa nemmeno cosa vuol dire suonare uno strumento e non può quindi nemmeno apprezzare un concerto live, apprezzerà lo Youtuber che suona e canta sulle basi a casa sua.

PERTH: Quindi secondo voi è anche un problema di educazione, lettura interessante la vostra (le STREET LIGHTS vengono interrotte da alcune giovani fans). Se aveste oggi una quindicina di pezzi da proporre in un album, che canali di promozione cerchereste, iTunes, Spotify o anche la classica distribuzione con CD stampato?

ISABELLA: Sicuramente non scarterei la distribuzione nei negozi, però quello che le Case Discografiche chiedono oggi è un genere molto standardizzato per cui

scegliendo il canale dei negozi si rischia di andare a perdere quella che è l'essenza della nostra Band, andandosi a spostare in un mondo che non è proprio il nostro. Io preferirei fare la gavetta partendo dalla promozione sui Social in modo indipendente, però se capita l'occasione di sicuro non diciamo di no.

PERTH: State tutte studiando, ma sicuramente avete dei progetti per il futuro, e se vi scritturasse, poniamo il caso la UNIVERSAL per iniziare un percorso musicale, lo fareste per lavoro? Per tutta la vita?

ISABELLA: Io per sicurezza prendo la Laurea, perché ho due passioni: la musica e lo sport, però ci fosse l'occasione di far diventare la musica un mestiere non avrei alcun dubbio.

VIRGINIA: Anche io per sicurezza mi laureo.

PERTH: Siamo all'ultima domanda, come vi vedete fra 5 anni?

ISABELLA: Fra 5 anni mi vedo, se tutto va bene, sposata e vorrei continuare a portare avanti le mie passioni la musica e lo sport.

VIRGINIA: Fra 5 anni, avrò 23 anni, quindi immagino che sarò ancora all'Università, sicuramente la musica sarà sempre la mia passione e poi vedrò, vista l'età immagino che avrò ancora tante esperienze da fare.

VALENTINA: Penso che la passione della musica non mi sarà passata quindi mi piacerebbe continuare in questa strada, sicuramente vorrei imparare a suonare anche altri strumenti, come il pianoforte e migliorarmi nel basso. Mi piacerebbe inoltre lavorare nell'ambito della ricerca scientifica che è quello per cui sto studiando, per il resto non ho grandi progetti, perché ho imparato che le cose cambiano anche velocemente e quindi i grandi progetti, anche a lungo termine alla fine non sono mai realizzabili.

PERTH: Ok STREET LIGHTS, grazie. Un breve messaggio ai lettori di BetaPress?

ISABELLA: Ascoltate più musica!

VALENTINA: Avvicinatevi ad uno strumento, se potete, perché il mondo della musica è un mondo bello, sano che ti fa vedere la realtà da un'altra angolazione ed ha la capacità di unire persone di cultura, provenienza, ceto sociale diversissimi mettendo tutti sullo stesso piano.

VIRGINIA: STREET LIGHTS!!!

Perth

COMPAGNI DI VIAGGIO: OMAR PEDRINI

Voglio parlarvi di un amico quest'oggi: Omar Pedrini.

Non intendo recensire il suo ultimo lavoro discografico: COME SE NON CI FOSSE UN DOMANI (in promozione live in Italia in questi mesi), ci sono articoli ben fatti e completi.

Non scriverò nemmeno della sua vita privata perché ho letto molte cazzate "ad effetto" ultimamente e fra l'altro a breve uscirà la sua Biografia ufficiale. Voglio invece parlarvi di quello che "Zio Rock" è stato per me nel tempo, quello che ha prodotto dal punto di vista musicale e non solo.

“Incontrai” Omar (o meglio i TIMORIA) nel lontano 1992.

Un caro amico “funkettaro” mi regalò il vinile di “STORIE PER VIVERE”, terzo album in studio dei TIMORIA, reputandolo troppo “cantautorale” per i suoi gusti. Il disco mi sembrò subito una novità nel panorama Rock nazionale e la track nr. 3, “Atti Osceni” letteralmente mi paralizzò!

Le altre “firme” di Pedrini dello stesso album, che hanno accompagnato momenti di gioia e di melanconia e che mi accompagnano ancor oggi, sono “Ora vai” e “Fiore di ghiaccio”.

“Era fatta”! Pensai, avevo trovato finalmente la mia band ed il suo leader indiscusso mi stava trasmettendo sensazioni mai provate.

Comperai subito i primi due album dei TIMORIA (COLORI CHE ESPLODONO e RITMO E DOLORE) e credo di aver ascoltato in quell’anno solo questi tre album, al netto di alcune band della scena newyorchese e di Seattle. Per inciso “La Nave” contenuta in RITMO E DOLORE, geniale canzone cantata “a cappella” dai 5 componenti (oltre ad Omar - chitarra e voce, Illorca - basso e cori, Diego Galeri - batteria, il “maestro” Enrico Ghedi - tastiere e Francesco Renga - voce) è una delle canzoni che canto spesso con gli amici, unico pezzo inserito in una scaletta di canzoni di montagna che va da “Signore delle Cime” ad “Ai preat la biele stele” passando per “La Montanara” ed “Il Capitan de la Compagnia”.

Arrivò finalmente il 1993... perché dite voi? Perché una fresca mattina autunnale mi svegliai, accesi la tele (rigorosamente MTV! N.d.a.) ed in trasmissione c’era il video di “Senza Vento” prima song del Concept Album VIAGGIO SENZA VENTO.

Caro lettore, ti prego di fidarti di me! Inutile che citi, spiegandoti cosa sono, “Sangue Impazzito”, “Verso Oriente”, “Freedom”, “Piove” (la mia preferita!) e “Come Serpenti in Amore”... compra il LP (se lo trovi te lo consiglio!), il CD o scarica le tracce in mp3 dell’album VIAGGIO SENZA VENTO, non puoi rimanere senza nel tuo archivio musicale!

L’album successivo 2020 SPEEDBALL del 1995 fu la conferma che quel che cercavo era proprio questo: qualcuno che con canzoni Rock potesse parlare al cuore! 2020 SPEEDBALL è la sintesi perfetta del pensiero che ho cercato di proporre nei miei articoli in BetaPress.it!

Omar Pedrini ha espresso in modo esemplare, 22 anni fa, quel che sta accadendo oggi, in cui la realtà virtuale è la nuova droga (Omar fu premonitore anche circa i Social, che non esistevano all'epoca; n.d.a.) ed i falsi artisti e personaggi televisivi, che si proclamano i nuovi santoni (vedi i TALENT!!!), sono la falsità pura.

Ma Omar non si ferma ad accusare, in 2020 SPEEDBALL propone una soluzione: la ricerca dei veri valori come amicizia, amore e compagnia. Un esempio di coerenza negli anni è la struggente canzone "Freak Antoni", dell'ultimo album solista COME SE NON CI FOSSE UN DOMANI uscito all'inizio di quest'anno, che narra la storia di un grande valore: l'amicizia con il leader degli SKIANTOS, appunto Freak Antoni, scomparso nel 2014... ecco chi è Omar Pedrini!

ETA BETA (1997) è stato l'ultimo album con Francesco Renga alla voce (sostituito da Sasha Torrisi; n.d.a.), e personalmente penso, pur apprezzando, e non poco, la sua voce che sia stato un vero traditore non solo nei confronti della Band ma nei confronti del Rock italiano in genere!

Il nuovo ciclo dal 1999 in poi, vede Omar & Co. impegnati in altri tre album: 1999 (1999), EL TOPO GRAND HOTEL (2001) e UN ALDO QUALUNQUE SUL TRENO MAGICO (2002). Da solista Omar ha continuato a "parlare", a "gridare" ad "incitare" soprattutto i giovani! COME SE NON CI FOSSE UN DOMANI è emblematico in tal senso!

Ma anche BEATNIK (1996), VIDOMAR (2004), PANE BURRO E MEDICINE (il disco, del 2006, rievoca la sua malattia e nasce dopo una lunga inattività a causa di una operazione a cuore aperto subito dopo un aneurisma aortico ed il caro Omar è stato molto vicino al "punto di non ritorno" ma, Guerriero com'è, ce l'ha fatta! N.d.a.) ed il bellissimo CHE CI VADO A FARE A LONDRA (2014), sono tutti album che hanno storie bellissime e anche dolorosissime.

Sono particolarmente grato ad Omar anche per una recensione del primo album della mia band (UEMMEPI; n.d.a.) nel 2008 durante il Programma Nu-Roads di RAI2 che ha condotto per due anni scoprendo e proponendo nuovi talenti davvero originali.

Vorrei parlare dei concerti che ho seguito sin da giovane dei TIMORIA ed anche di Omar da solista, vorrei parlare di innovazioni tecniche che hanno cambiato il modo di scrivere musica, vorrei parlare anche delle collaborazioni artistiche di

Omar, vorrei approfondire alcune canzoni che potrebbero diventare inni alla vita, vorrei dirvi di alcuni bellissimi messaggi che Omar ed io ci siamo scambiati, vorrei insomma dire milioni di cose su Omar ... ma non basterebbero 100 fogli.

Concludo però dicendo quel che mi sta a cuore: Omar Pedrini in modo semplice e discreto ma anche deciso e autentico è stato ed è tuttora un vero e proprio compagno di viaggio!

Perth

JEFF BUCKLEY - «GRACE»

Il mio articolo “LA DISPERAZIONE DEL GRUNGE” ha provocato non poche reazioni.

Alcuni lettori mi hanno raggiunto dicendomi di approfondire il tema della “Disperazione”, altri invece hanno parlato di “Maledizione”.

Ho cercato di rispondere che non esiste alcuna “Maledizione” circa le morti di artisti legati al Rock ed al Grunge, c’è solo la “Disperazione” che tenta di colmare un buco nero come ebbi a scrivere: *“...a differenza del panorama musicale di oggi, infarcito di “pizzi e merletti tele-mediatici”, il movimento Grunge ha cercato risposte alla vita a partire dalla rabbia e dal desiderio disperato di colmare un buco nero”*. Nelle ultime settimane ho passato lunghe notti a leggere e a visionare film, video ed interviste circa la vita (e la morte) di Chris Cornell, leader di SOUNDGARDEN, AUDIOSLAVE e TEMPLE OF THE DOG e mi sono imbattuto quasi per caso in una foto di Chris assieme all’amico Jeff Buckley... ho immediatamente pensato alla “Maledizione” della famiglia Buckley.

Jeffrey Scott Buckley (Anaheim, 17 novembre 1966 - Memphis, 29 maggio 1997), è stato uno dei talenti assoluti del Rock Alternativo targato USA negli anni in cui la scena di Seattle era al massimo della sua notorietà.

Figlio unico di Tim Buckley, genio controverso del Folk Rock d’oltreoceano, morto nel 1975 a soli 28 anni (abbandonò la madre quando Jeff non era ancora nato; n.d.a.), Jeff crebbe con la madre ed il patrigno che per primo indirizzò il giovane talento verso lo studio della musica.

Jeff morì annegato la sera del 29 maggio 1997 mentre andava a registrare le tracce di «Sketches for My Sweetheart the Drunk», secondo album in studio (uscito postumo; n.d.a.).

Fermatosi per un veloce tuffo sulle rive del Wolf River, affluente del Mississippi, si immerse cantando un motivo dei LED ZEPPELIN, «Whole Lotta Love» con addosso tutto, jeans e stivali pesanti e non riemerse: aveva trentanni! Una vita breve come suo padre Tim, ma intensa, che ha lasciato con il suo talento un solco profondo influenzando decine di band dai generi più disparati.

Strano tutto ciò, perché Jeff Buckley ha prodotto in vita un solo album in studio, «Grace» che ancor oggi è uno degli album che rientra a pieno titolo nella mia personale classifica dei “TOP TEN”.

Quando acquistai il Long Playing era proprio il 1997 e mi innamorai all’istante della voce straordinaria di Jeff... da brividi! «Grace» fu prodotto da Andy Wallace (già produttore di «Nevermind» dei NIRVANA; n.d.a.) ed uscì proprio nell’anno, il 1994, in cui moriva il “diavolo” Kurt Cobain con un successo immediato di pubblico e critica. David Bowie, dopo la morte di Jeff Buckley, disse di «Grace»: *«se fossi su un’isola deserta vorrei solo questo disco con me».*

Basterebbe questa testimonianza del «Duca Bianco» per comprendere la portata di «Grace»: si è di fronte ad un vero e proprio capolavoro! «Grace» contiene alcune canzoni ineguagliabili: la splendida «Hallelujah», cover della famosa song di Leonard Cohen (a mio avviso esecuzione perfetta, perfino superiore all’originale; n.d.a.), «Last Goodbye» ed «Eternal Life», quest’ultima in totale sintonia con il Rock massiccio e potente del suo tempo.

In «Grace», seconda traccia dell’omonimo album nonché la mia preferita, Jeff canta *«...c’è la luna che chiede di restare/ abbastanza a lungo perché le nuvole mi portino via/ sento che la mia ora sta arrivando/ ma io non ho paura di morire»*: forse una triste premonizione!

Le dieci tracce di «Grace» rivelano il dolore per il padre Tim, per la sua morte prematura e per un affetto mai ricevuto ma, a differenza degli stereotipi del mondo del Rock (Sex, drugs and Rock’n’Roll), Jeff non cerca risposte nell’autodistruzione, lui ama la vita e cerca Qualcosa per cui valga la pena vivere.

E nel cammino di «Grace» trova una risposta: la Donna! La «Grazia» di

poter raggiungere la Donna per essere finalmente libero dalle angosce della vita. Un po' come è stato per Leopardi e per Dante, alla Donna anche Jeff pone le domande più vere quasi Essa sia il senso finale della sua ricerca.

Tutta la sua vita a cercare una Presenza raccontando di un'Assenza, quella del padre Tim, una "Maledizione" di un padre ed un figlio che non si sono mai incontrati, due morti precoci ed una ferita profonda in Jeff che forse solo la «Grazia» - «Grace» ha potuto guarire.

Perth

POISON THE PARISH

A tre anni dall'uscita di "Isolate and Medicate", settimo capolavoro della band australiana capitanata da Shaun Morgan, i SEETHER affrontano il loro album più maturo tornando alle loro origini più pesanti ed introspettive: "Poison The Parish" (12 maggio 2017 - Concord Bicycle Music).

“Poison The Parish” (Avvelenare la Parrocchia) non è uno slogan contro la religione bensì un commento sulla società odierna, che spesso sembra valorizzare più i simboli “like”, “thumbs-up” e “tweet” sui Social Media che la cruda ma sana realtà. Il tema dell’album infatti ruota intorno ad una cultura giovanile che vuole solo essere famosa e pensa che i Social Media siano la cosa più immediata per diventarlo.

Shaun & Co. ce l’hanno con i «Predicatori Social» che dai pulpiti di Instagram, Facebook e Twitter, dispensano le loro false verità «nutrendo» adulti, bambini e ragazzi e influenzando profondamente la vita vera che ha una sostanza ed un valore non determinabile da simpatici piccoli pollici.

Dal punto di vista sonoro il disco risulta più semplice del precedente, chitarre e batteria che suonano dure e che alternano riff pesanti a ritornelli melodici. “Stoke The Fire”, la prima traccia arriva come un pugno allo stomaco, l’intro giocoso di “Betray And Degrade” ricorda “Same Damn Life” del precedente lavoro “Isolate and Medicate” ma dopo poche battute l’aria spensierata lascia il posto alla voce in modalità soft-growl di Shaun che diventa travolgente e carica di rabbia.

Passiamo a “Something Else” dai toni anni ’70 e “I’ll Survive” che ricorda molto la voce di Cobain (NIRVANA) in “Rape Me” tranne poi lanciare refrain e cori in perfetto stile SEETHER. La preview (uscita in febbraio di quest’anno) “Let You Down” è molto sofisticata, la durezza delle chitarre e la melodicità dei cori rendono la song puro «post-Grunge».

“Against the Wall” ricorda molto i FOO FIGHTERS di Dave Grohl mentre “Let Me Heal” e “Count Me Out” sono i pezzi più dolorosi e malinconici dell’album. Ed arriviamo al mio pezzo preferito: “Saviours” dal puro sapore Hard Rock... dal ritmo direi perfetto!

“Nothing Left”, la oscura “Emotionless” e la ballata “Sell my Soul” ci fanno capire che siamo di fronte ad un lavoro completo, testi colmi di citazioni congiunti ad una potenza di suono difficilmente reperibile nella musica Rock di oggi.

Le ultime tre tracce “Feels Like Dying”, “Misunderstood” e “Take a Minute” sono incluse solo nella versione Deluxe dell’album e, mentre le prime due a mio avviso sono dei validi “B-Side”, “Take a Minute” merita un approfondito ascolto. Infatti l’ottimo innesto dello “short solo” nelle linee di basso e dei cori ricordano nostalgicamente “Hearth Shaped Box” dei NIRVANA.

C'è tutta la storia di un movimento, quello Grunge, che ho amato ed amo in "Poison The Parish": la rabbia, il dolore, la disperazione ed il desiderio di cambiamento che tende alla vera Bellezza a volte solo sfiorata ma sempre gridata fino in fondo!

<https://www.youtube.com/watch?v=pnlwqgy4XB4>

PERTH

LA DISPERAZIONE DEL GRUNGE

Circa nove mesi or sono ho iniziato la collaborazione con BetaPress.it ed il primo articolo che ho scritto aveva come titolo: "Nostalgia di Grunge" in cui "fissavo" la fine del movimento musicale di Seattle con la morte di Kurt Cobain.

Non ho cambiato idea neanche dopo la prematura scomparsa di uno dei miei idoli

sin da quando ero ragazzino: Christopher John Boyle, in arte Chris Cornell. Chris si è suicidato pochi giorni fa in una stanza d'hotel a Detroit (il funerale è fissato per il giorno venerdì 26 maggio 2017 a Los Angeles; n.d.a.) ed è stato una delle tre persone famose per cui ho versato una lacrima, le altre due sono stati Kurt Cobain ed il pilota Gilles Villeneuve.

Ritengo di conoscere molto della vita di Chris, ho letto biografie, ascoltato interviste, comperato tutta la discografia da solista, con i Soundgarden e con gli Audioslave, l'ho visto tre volte in live, ho seguito insomma sia la carriera artistica sia, per quel che è possibile conoscere, la sua vita privata. Ebbene potete capire quanto sia stato un duro colpo per me apprendere del suo suicidio!

L'ultimo gesto disperato del Grunge! Una sola considerazione vorrei porre

all'attenzione del lettore e cioè la parola che più di tutte definisce la storia, dagli anni novanta ad oggi, di quel fenomeno nato nella città di Seattle: "disperazione".
«La televisione. La televisione è la cosa più sinistra del nostro pianeta. Va' subito a prendere la tua TV e buttala dalla finestra o vendila e compra uno stereo migliore» diceva Kurt Cobain, infatti, a differenza del panorama musicale di oggi, infarcito di "pizzi e merletti telemediatici", il movimento Grunge ha cercato risposte alla vita a partire dalla rabbia e dal desiderio disperato di colmare un buco nero.

Avrei scritto circa metà delle cose che ho letto nell'articolo di Paolo Vites: "CHRIS CORNELL/Requiem per Seattle: quel buco nero nel sole da riempire" (in calce il link) per cui oggi mi faccio da parte ed esorto il lettore a leggerlo. Infine vorrei proporre

**un brano di Schubert (Ave Maria)
magistralmente interpretata da Chris,
dimostrazione della sua grandezza
artistica e versatilità vocale!**

[http://www.ilsussidiario.net/News/Musica-e-concerti/2017/5/20/CHRIS-CORNELL-
Requiem-per-Seattle-quel-buco-nero-nel-sole-da-riempire/764985/](http://www.ilsussidiario.net/News/Musica-e-concerti/2017/5/20/CHRIS-CORNELL-
Requiem-per-Seattle-quel-buco-nero-nel-sole-da-riempire/764985/)

Perth

LA SINTESI: INTERVISTA CON GIUSE SABELLA

Sono sempre stato attratto (e lo sono tuttora) dalle band italiane che hanno portato bellezza e novità in un panorama musicale, quello italiano, che non lascia spazio alle composizioni originali ed innovative, ripiegando spesso sul “già sentito” o peggio sulle imitazioni dei cosiddetti “Big”.

Il lettore oramai ben conosce la posizione di chi scrive e sa pure la sua totale avversione per le canzonette ed i tributi.

Dai tempi dei **KARMA** di “Terra” e dei **MOVIDA** di “Frammenti simili”, tra la fine degli anni novanta e l’inizio degli anni zero, ho sempre ammirato l’underground milanese foriero di novità innovative dal punto di vista musicale e compositivo.

A quattordici anni dallo scioglimento ho incontrato per una chiacchierata *Giuseppe “Giuse” Sabella* basso e voce del disciolto gruppo milanese “La Sintesi”, progetto seducente di quegli anni a cavallo del nuovo millennio.

Oggi *Giuseppe Sabella* è ricercatore sociale e saggista, collabora con varie testate giornalistiche tra cui *Il Sole 24Ore*, è autore di libri legati al welfare ed all’economia tra cui cito “*Da Torino a Roma: attacco al sindacato - La crisi dei corpi intermedi e il futuro della rappresentanza*” e l’ultima fatica fresca di stampa che ho appena acquistato: “*Rivoluzione metalmeccanica. Dal caso Fiat al rinnovo unitario del contratto nazionale*” (Guerini e Associati - La Nuova Industria - Pagine 149).

Lucido, senza rimpianti, *Giuse* racconta scavando nei ricordi, qualcosa del gruppo, esprimendo alcune interessanti considerazioni sulla scena musicale italiana.

PERTH: Mi è sempre piaciuto il nome della band di cui hai fatto parte per 12 anni assieme a tuo fratello *Michele*, a *Giorgio Mastrocola* e a *Lele Battista*, mi pare quasi una «risposta definitiva» che c’entra con la vita. Senza facili retoriche,

senza troppe nostalgie, senza esagerati romanticismi: chi è stata “La Sintesi”?

GIUSE: “La Sintesi” è stata la grande avventura della nostra adolescenza. Ci siamo ritrovati da amici attorno ad un grande progetto che faceva vibrare il nostro cuore sognante. Da qui anche il nome del nostro primo disco, “L’Eroe Romantico”, l’Eroe che rincorre i suoi sogni.

PERTH: Dopo molti anni ce lo puoi dire: perché vi siete sciolti?

GIUSE: Semplicemente perché per ognuno di noi la vita stava cambiando. Ma non ne eravamo del tutto consapevoli. Così, con molta sofferenza, abbiamo accettato di andare incontro al cambiamento, senza mai dirci «è finita». E così ognuno di noi ha capito ciò che desiderava per il proprio sé e, col tempo, ad accettare il nuovo sé dell’altro. È stata dura, ma dopo un primo momento difficile ci siamo riscoperti amici in un modo nuovo... amici per sempre: quello che ci ha unito resta indelebile.

PERTH: Alcuni componenti de “La Sintesi” hanno continuato con proprie esperienze musicali, ora ti occupi con successo di tutt’altro ma tu hai mai pensato ad una carriera solista?

GIUSE: No, mai. In un primo momento volevo lavorare per l’ufficio artistico di una Casa Discografica, volevo continuare a lavorare con gli artisti in un modo nuovo. Alla fine mi ero sempre occupato dei rapporti con la nostra Casa Discografica ma molti fattori mi hanno portato ad accettare una proposta che arrivava da altro settore, che è quello dove mi sono specializzato e dove ho maturato la mia professione attuale.

PERTH: “Ho mangiato la mia ragazza”, Sanremo 2002, un pezzo che fa storia anche oggi, come è nato?

GIUSE: È un brano scritto da *Lele (Battista)* dopo aver letto un saggio sul cannibalismo, ha molto a che fare con il rapporto con l’altro. Anche Gesù si fa mangiare dai suoi apostoli per essere sempre con loro. Questo era ciò che *Lele* voleva dire con questa canzone: «ho mangiato la mia ragazza affinché lei fosse con me per l’Eternità». Tant’è che *Pippo Baudo*, che ci aveva voluto al Festival, ci presentò parlando di «atto d’amore completo, metafisico». Aveva capito bene...

PERTH: Immaginiamo oggi una ipotetica raccolta dei gruppi italiani appartenenti

alla scena, alla generazione, di cui anche voi avete fatto parte in un modo o nell'altro, quali tra i vostri brani metteresti nella compilation?

GIUSE: Sicuramente "Tempo alle Mie Voglie", la nostra prima Hit; suona ancora attualissima. E poi "Sbalzi d'Amore", "Curiosità", "Nero", "Stare Fuori", "Bollette Trasparenti", "Un Periodo un po' Così". E, perché no... "L'Impronta".

PERTH: Il fermento milanese degli anni zero di cui avete fatto parte, al netto di pochissime band, non è riuscito a confermare le attese. A tuo avviso perché?

GIUSE: Perché da allora i principali «fruitori» della musica sono stati interessati più agli eventi televisivi come i Talent che non alla musica stessa.

PERTH: "Curiosità" per un rocker incallito come il sottoscritto è il brano più bello dell'album "L'eroe Romantico" e oltre alla musica una frase mi ha colpito: «...voglio passare tutta la vita a curiosare...» affascinante la posizione. Ce ne parli?

GIUSE: Per me è sempre stata il nostro inno. E lo è anche oggi. La curiosità è importante per poter scoprire ogni giorno cose nuove. Mi sono sempre sentito molto descritto da questa canzone, non solo nelle parole ma anche dall'energia che liberava.

PERTH: Quanto è contata per "La Sintesi" la vicinanza artistica di *Morgan* ex leader dei "Bluvertigo"?

GIUSE: Abbiamo incontrato e conosciuto *Morgan* nel 1995 ad un concorso per giovani band milanesi che avevamo vinto anche col suo voto di giudice. Già all'epoca si cimentava in questo ruolo in cui è molto bravo - fatti salvi i suoi eccessi - perché è un profondo conoscitore di musica. E questo è ciò che ci ha unito: la sua cultura musicale. Condividevamo ascolti che all'epoca erano banditi, vedi la musica anni '80 per esempio. *Morgan* ci ha spinto a credere fino in fondo nella nostra musica e ci ha permesso di agganciarci alla Sony Music, che ha poi prodotto i nostri album e ci ha portato a Sanremo nel 2002. *Morgan* non è stato solo un produttore, ma, come dicevamo allora, il "Quinto Elemento" giocando col titolo del famoso film di *Luc Besson*.

PERTH: La Sony vi ha lasciato libertà artistica?

GIUSE: Sì, da un punto di vista musicale nessuna intrusione. Aggiungo che la

Sony ci ha permesso di lavorare con professionisti di altissimo livello nel campo dell'immagine, registi, videomaker, fotografi, grafici, etc.

PERTH: Come ricordavi prima, oggi, non solo è cambiata la musica in Italia, ma è cambiato l'intero meccanismo discografico, legato più alle produzioni televisive dei Talent che non alla musica originale e suonata. Cosa ne pensi?

GIUSE: Sì, ed è ciò che toglie valore al circuito dei club. Oggi tutti vogliono essere «Talent». Ma il talento non si crea, il talento non lo crei perché insegni a cantare. Il talento ha solo bisogno di incontrare chi se lo prende a cuore e lo valorizza, facilitandogli un percorso virtuoso. Tutto il resto sono le baggianate che anche noi sentivamo dire dai nostri discografici. Ma quando poi loro ascoltavano la nostra musica battevano le mani. E lì finivano le chiacchiere.

PERTH: Quali erano i tuoi sogni di allora? E di oggi?

GIUSE: Allora sognavo di fare musica e di suonare dal vivo anche all'estero. In Italia avevamo suonato ovunque, da nord a sud. Oggi sogno di raccontare i miei libri: in Italia già lo faccio, vorrei farlo oltre confine. A volte penso che non sia cambiato poi molto.. (sorridente).

PERTH: Un'ultima domanda che devo farti, perché interpreta il sentimento di molti lettori: non è che ci ripensate e tornate insieme?

GIUSE: Potrebbe un giorno «scapparci» una Reunion per un concerto ma come avrai capito le nostre strade oggi si sono divise, ma la nostra amicizia... quella è per sempre!

PERTH

E' MORTO CHRIS CORNELL, VOCE DEI SOUNDGARDEN

E' morto improvvisamente *Chris Cornell* nella notte a Detroit mentre era in tour con la storica band di Seattle.

Solo poche ore prima del decesso i Soundgarden avevano tenuto un

concerto al Fox Theatre.

Ne ha dato notizia il suo agente *Brian Bumbery*. *Cornell* aveva 52 anni e le cause del decesso non sono ancora note.

Sotto shock la moglie *Vicky Karayiannis* ed i tre figli: *Lillian Jean, Toni e Christopher Nicholas*.

RIP *Chris!*

Perth

AVRIL LAVIGNE

Una persona molto speciale mi ha chiesto di raccontare di un'artista a lei molto cara ed eccoci qua.

Sì caro lettore ho promesso a mia figlia Sara di scrivere dell'artista canadese Avril Lavigne e delle canzoni che lei ama.

Con Amy Lee (EVANESCENCE), Shirley Manson (GARBAGE), Sandra Nasić (GUANO APES) e la mitica Gwen Stefani (NO DOUBT), Avril Lavigne è una delle voci più incisive e versatili del panorama Rock, Pop-Punk ed Alternative femminile.

Ho apprezzato quasi tutte le canzoni del primo album "LET GO" ed in particolare la prima track "Losing Grip" e la sesta "Unwanted" ma è la seconda track "Complicated" (30 milioni di copie vendute; n.d.a.) che più mi ha emozionato e fra poche righe capirete il perché.

Ho seguito l'evoluzione artistica di Avril con "UNDER MY SKIN" del 2004, "THE BEST DAMN THING" del 2007, "GOODBYE LULLABY" del 2011 (che non ho apprezzato particolarmente a causa del cambio di direzione verso sonorità più leggere) ed "AVRIL LAVIGNE" del 2013.

E' infine di pochi mesi fa l'atteso annuncio di Avril, in merito al sesto lavoro, sul suo profilo Instagram: *"Sono molto contenta di annunciarvi che sto lavorando a nuova musica e che pubblicherò un nuovo album nel 2017. A questo punto della mia carriera e della mia vita, mi sento come se fossi rinata. Ho affrontato molte sfide emotive, ma ogni processo creativo è stato terapeutico"*.

Avril si è fatta attendere quasi un lustro a causa di una insidiosa malattia: la "malattia di Lyme" che ha debellato definitivamente ("la malattia di Lyme" è una malattia infettiva la cui causa è un batterio che infesta le zecche che lo trasmettono agli animali e all'uomo e si manifesta con un tipico eritema cutaneo "ad occhio di bue" sfociando poi in artrite, spossatezza costante, dolori muscolari e meningite; n.d.a).

Ritengo di poter dire senza essere smentito e con ragionevole certezza che il prossimo album sarà un lavoro più maturo, consecutio temporum dell'omonimo

del 2013.

Sta di fatto che Avril da quel lontano 2002 (anno di pubblicazione dell'album di esordio, appunto "LET GO"; n.d.a.) ne ha fatta di strada ed ogni produzione ha raggiunto un gran successo di fans e di critica. Ma veniamo a "Complicated".

Da due anni mia figlia partecipa (audite audite!) al "Talent della Festa di Fine Anno" della sua scuola che con il Talent c'entra veramente poco o nulla.

Non ci sono giudici né giurie e non c'è competizione, solo una grandissima voglia di divertirsi assieme, professori, genitori e ragazzini valorizzati per le qualità e per il desiderio di esibire i propri Talent...i.

L'anno scorso (ovazione del pubblico; n.d.p.=nota del papà) Sara cantò "Someone Like You" di Adele, che, per chi non conoscesse il pezzo (da ascoltare assolutamente), ha alcune parti vocali veramente difficili.

Quest'anno Sara ha deciso di preparare "Complicated" ed un paio di settimane fa l'ho sentita cantare il pezzo... i brividi hanno lasciato posto ai lacrimoni.

Eh sì caro lettore, anche se Sara fosse stonata come una campana solo per il fatto di cantare al papà una canzone mi sarei commosso, ma sentire una performance praticamente perfetta... non c'è paragone!

Avril Lavigne è stata sposata dal 2006 al 2009 con il leader dei SUM 41 Deryck Jayson Whibley e dal 2013 al 2015 con Chad Kroeger frontman dei NICKELBACK una delle Band Post Grunge più incidenti degli ultimi vent'anni, con cui continua a collaborare ancor oggi, perfino nel nuovo lavoro che uscirà a breve.

Chad Kroeger è co-protagonista con Avril Lavigne di un duetto in una bellissima ballata, "Let Me Go" (allego in calce la traduzione del testo e il video del pezzo; n.d.a.), quinta traccia dell'album "AVRIL LAVIGNE".

Con Sara abbiamo provato a cantarla assieme... direi proprio niente male... e se il prossimo anno al Talent della Scuola la cantassimo assieme?

STAY TUNED!

Lasciami andare

*L'amore che una volta era appeso al muro
prima significava qualcosa, ma ora non significa più nulla
L'eco non c'è più nel corridoio
ma ricordo ancora, il dolore di dicembre
Oh, non è rimasto proprio niente per te da dire
mi dispiace è troppo tardi
Sto scappando da questi ricordi
devo lasciarli andare, lasciarli andare
ho detto addio
ho dato fuoco a tutto
devo lasciarli andare, lasciarli andare
Sei dovuta tornare indietro per capire che me ne ero andato
e che il posto è rimasto vuoto, così come il buco che è stato lasciato in me
come se non fossimo mai stati nulla
Non si tratta di quello che tu significavi per me
anche se eravamo fatti l'uno per l'altro
Oh, non è rimasto proprio niente per te da dire
mi dispiace è troppo tardi
Sto scappando da questi ricordi
devo lasciarli andare, lasciarli andare
ho detto addio
ho dato fuoco a tutto*

devo lasciarli andare, lasciarli andare

Ho lasciato tutto alle spalle e ora conosco

una nuova vita, questa favola è dura

tu sai sempre dove c'è il giusto

quindi questa volta, io non lascerò perdere

C'è solo un'ultima cosa da dire

l'amore non è mai in ritardo

Sto scappando da questi ricordi

devo lasciarli andare, lasciarli andare

e i due addii, ti prestano questa nuova vita

non lasciarmi andare, non lasciarmi andare

non lasciarmi andare...

non ti lascerò andare...

non ti lascerò andare...

Perth

BLUES4PEOPLE

«Se proprio “Tribute” deve essere, almeno sia della sana ed autentica Musica per cui possa valere la pena di scrivere un articolo!»

Questa non è una citazione tratta da una Fanzine di musica “Indie”! E’ farina del mio sacco!

E’ il pensiero di chi vi scrive, che sicuramente troverà plauso tra i lettori della rubrica MUSIC di BetaPress.it.

Vi voglio parlare infatti di una delle più importanti band italiane tributo ai leggendari “Blues Brothers”: la BLUES4PEOPLE! Ogni anno la B4P Band porta in tour il “verbo del Blues”, calcando i palchi di tutta la penisola dal Trentino, la Lombardia, la Valle d’Aosta fino alla Puglia e alla Sicilia, ma è in Veneto, e nello specifico a Padova, che poco più di dieci anni fa vi fu un concerto molto...

particolare.

Ma andiamo con ordine.

Chi non ricorda il film "The Blues Brothers", diretto magistralmente da John Landis? Ancor oggi, dopo più di 35 anni, è saldamente in testa alla "Top Ten" della mia personale classifica.

I protagonisti, Jake "Joliet" Blues (John Belushi, purtroppo scomparso all'età di soli trentatré anni; n.d.a.) ed Elwood Blues (Dan Aykroyd), sono stati veri e propri idoli della mia infanzia ed hanno contribuito ad accrescere in me la passione per il Blues.

Ho amato tutto dei Blues Brothers: le canzoni, i Rayban neri, i cappelli neri, i vestiti neri, il loro modo di ballare sul palco, le loro battute esilaranti ed i musicisti che li accompagnavano.

Vi ricordate del sassofonista "Blue Lou" Marini? Nel film lavorava con Matt "Guitar" Murphy nel locale della "moglie" di Matt, Aretha Franklin che magistralmente cantava "Think" accompagnata appunto da "Blue Lou" e dal suo inseparabile sax. Dieci anni or sono ho avuto il privilegio di conoscere "Blue Lou" Marini, presentatomi dal caro amico Carletto "Joliet Jake" Fumagalli, leader assieme a Marco Enrico "Elwood" Ricotti della B4P Band.

Negli anni ho incontrato più volte Lou nei suoi viaggi in Italia, a cui è molto legato, e siamo diventati amici (il nonno di "Blue Lou" Marini, Candido Marini, è originario di Darzo, frazione di Storo in Trentino Alto Adige. Nel 2004 "Blue Lou" ha ricevuto dalla Giunta Comunale di Storo la cittadinanza onoraria; n.d.a.).

Una sera dell'agosto del 2008 "Blue Lou" e la B4P Band suonavano al "The Barge", famoso locale "irish" riminese, e con alcuni amici ero andato a vedere lo show. A serata conclusa (successo di pubblico, serata veramente grandiosa! N.d.a.), nei tavolini del dehors del "Barge", ricordo che Lou ci intrattene con alcuni aneddoti sui grandi artisti internazionali con cui aveva suonato.

Frank Zappa, Dionne Warwick, Aretha Franklin, James Taylor, Stevie Wonder, i Rolling Stones, Eric Clapton e perfino gli Aerosmith! Tra una battuta (rigorosamente "Blues") ed una birra (rigorosamente ghiacciata) feci una sparata: *«What do you think about playing with the original Blues Brothers Band in the Jail*

of Padua?» immediatamente disse: «*Yes of course!*» Lo invitai a suonare a Padova con la Blues Brothers Band originale.

Dove? Ma ovvio no? Nel Penitenziario di massima sicurezza di Padova! (Sarei stato un pazzo a proporre un concerto in uno dei posti più "blindati" d'Italia, se non avessi avuto la certezza di poter arrivare al cospetto del Direttore del Carcere che si dimostrò entusiasta).

Iniziai dal giorno successivo ad organizzare lo storico evento con "Joliet Jake" Carletto e la sua B4P Band, che avrebbero integrato magistralmente la Blues Brothers Band targata USA!

Permessi internazionali, permessi nazionali, documenti di identità, lista attrezzature, liberatorie audio e video, casellari giudiziari, registrazione dei passaporti ed indagini minuziose su ognuno degli ospiti, insomma una radiografia vera e propria fatta ad ogni persona e cosa che fosse entrata in quel giorno al "Due Palazzi" (la Casa di Reclusione di Padova appunto è al civico 35 di Via Due Palazzi, da questo il nome; n.d.a.).

La data era fissata: 12 dicembre 2008, ed oltre a "Blue Lou", John Tropea, Steve Cropper, Eric Jonathan Udel era con noi il mitico Alan "Fabulous" Rubin, trombettista di fama mondiale. Vi ricordate? Nel film "The Blues Brothers" era il maître del ristorante di lusso dove i fratellini "Blues" mangiarono e bevvero di tutto (non proprio osservando il galateo; n.d.a) per convincere "Fabulous" a tornare con la Blues Brothers Band.

Già malato da tempo, quello di Padova fu, ahimè, per "Fabulous" l'ultimo concerto, esecuzione magistrale di un Bluesman che non ha paragoni! Subito dopo lo spettacolo volle tornare in fretta a Malpensa per riprendere il volo per New York, ad accompagnarlo fu mio fratello Alberto che si commosse molto a seguito del dialogo avuto con "Fabulous", ricordo che mi disse: «*...quest'uomo ha fatto la storia della musica ed è di una semplicità e nello stesso tempo di una grandezza umana affascinante!*».

Il concerto nel Carcere di Padova fu un successo! Oltre all'entourage della "BBBAND ITA-USA" il pubblico era composto da "guardie e ladri", da secondini e detenuti che dopo la prima mezz'ora ballavano assieme al ritmo di "Everybody Needs Somebody", "Do You Love Me", "Sweet Home Chicago" ma principalmente di... "Jailhouse Rock"!

Ricordo che poco prima di salire sul palco “Blue Lou” mi disse: *«It’s the second time that I play in a jail, the first was only a pretense this time it’s all for real! Let’s hope that the people closed inside this jail can enjoy the show»* - *«E’ la seconda volta che suono in un carcere ma la prima volta (scena finale del film di John Landis; n.d.a.) era solo finzione, qui è tutto reale! Speriamo che le persone chiuse qui dentro possano divertirsi con noi»*. Beh... eccome se si sono divertite!

La BLUES4PEOPLE Band continua ancor oggi a far ballare mezza Italia a ritmo di Soul e Blues. Gli amici Carletto “Joliet Jake” Fumagalli e Marco Enrico “Elwood” Ricotti sono stati tra gli ideatori del “Brianza Blues Festival”, punto di assoluto riferimento per appassionati di sano e mitico... BLUES! Ah, quasi dimenticavo di segnalare che la BLUES4PEOPLE Band con “Blue Lou” Marini ed altri musicisti della scena Blues newyorkese hanno inciso un bellissimo album di canzoni popolari italiane in chiave Blues dal titolo emblematico: ‘O SOUL MIO.

Tratta dall’album ‘O SOUL MIO desidero salutarvi con: “O Mia Bella Madunina”.

<https://www.youtube.com/watch?v=6rPpByXjVAI>

