

JAZZ
AT
BRAN
CASTLE

JAZZ
FESTIVALS & EVENTS

Jazz at Bran Castle

6TH EDITION - 24.08-26.08.2018

Program

Vineri / Friday
24 August, 19:00

OMAR SOSA TRIO

Transparent Water

Omar Sosa – piano, percussion
Seckou Keita – kora
Gustavo Ovalles – drums

LARS DANIELSSON QUARTET

Liberetto III

Lars Danielsson – double bass
John Parricelli – guitar
Grégory Privat – piano
Magnus Öström – drums

Sâmbătă / Saturday
25 August, 19:00

TRIO MEDIEVAL & ARVE HENRIKSEN

Anna Maria Friman – vocal
Linn Andrea Fuglseth – vocal
Jorun Lovise Husan – vocal
Arve Henriksen – trumpet, electronics

ENRICO RAVA STEFANO BOLLANI DUO

Enrico Rava – trumpet
Stefano Bollani – piano

NILS PETTER MOLVÆR TRIO

Buoyancy

Nils Petter Molvær – trumpet
Jo Berger Myhre – bass
Erland Dahlen – drums

Biserica Evanghelică Râșnov, 13:00
Râșnov Evangelical Church

TRIO MEDIEVAL & ARVE HENRIKSEN

Duminică / Sunday
26 August, 19:00

DANIELE DI BONAVENTURA & VERTERE STRING QUARTET

Sine Nomine

Daniele Di Bonaventura – bandoneon
Giuseppe Amatulli – violin
Rita Paglionico – violin
Domenico Mastro – viola
Dattoli Pietro – cello

RABIH ABOU-KHALIL TRIO

The Flood and the Fate of the Fish

Rabih Abou-Khalil – oud
Jarrod Cagwin – drums, percussion
Luciano Biondini – accordion

Why Jazz at Bran Castle?

A few years ago I felt the need to refresh my soul with a type of musical freedom. I had become vegetative, waiting for summer and the Gărâna festival, stuck in a bed due to a stupid domestic accident.

While talking to a friend, a big fan of the bass, we both concluded that it would be original to organize the first international bass festival, a premiere, we thought. I called a few agents from here and abroad and, slowly but surely, organized the festival, bringing together Romanian and international bass players and a few world-renowned artists: Arild Andersen; Dominic di Piazza; Mats Eilertsen; Anthony Jackson and Jack Bruce, together with other musicians, just as talented. The Green Hours garden hosted three days of the festival and the bass contest for young Romanian musicians, awarded with many prizes. The Radio Holo hosted the concerts of Anthony Jackson & Fakanas Group and Jack Bruce and His Big Blues Band where they played their latest albums.

The name of the festival "Dracula Bass Festival" was more of an irony, an unhappy choice of name that drew our thoughts in a different direction. Far from being amused at the moment of choice, I proposed a similar, itinerant event. The Bran Castle would be, of course, the final destination! So I agreed, happily and audaciously, to what was to come, a future festival of jazz. I was no longer in control of the future and I knew the unsettling feeling of facing the unknown. Unable to be equally animated by passion and reason, though my benign, inapt dilettantism helped me believe the opposite all the time!, always giving way to musical passion with little thought given to the goal (i.e. feasibility, accounting, finances), avoiding even a simple comparison with other similar ventures, I initiated, with the emotion of the first musical adventure, without any conceit, just to get in the mood of the genre, the first edition of a jazz festival in the Bran Castle, this time clearly named – Jazz at Bran Castle.

Questions soon arose, such as why a jazz festival at Bran? The questions surprised me and, if the answer was late in coming, the silence was invigorating. I hesitated to take myself seriously, to find some mediocre speech with empty words and verbal inflation, of the type common in newspapers. On the other hand I was not expecting to find a revelation answer, letting passion and spontaneity run their course. E la nave, va!

The festival had a difficult start; the good intentions not overly burdened by major financial difficulties. Even so, the lack of necessary means was a constant organization issue, as much a problem as the lack of time spent promoting the event. The resources finally found, thanks to a few enthusiastic sponsors and my personal savings, removed lack of enthusiasm in some of us, who were already prepared for a disappointment. I think the place itself, of an unmatched beauty in the architecture of the surrounding mountains, deserves a jazz festival that would highlight its excellent acoustic.

The owners of the Bran Castle and its administrator, the Bran Domain Administration Company suddenly agreed, with undisguised joy, to the idea of organizing a jazz festival in the interior courtyard of the castle, a unique space but improper for hosting projects with big audiences. There was continuous attention and meticulous care, always discreet, on the side of the castellans, kind and courteous in the extreme. Their favorable stance, always the same, kept subsequent editions from becoming mere illusions. Over the years, taking part at the jazz festival in Wolf's Meadow, I got to know the appetite and aspiration of a part of the audience present there to find itself, in a more quiet world of the same jazz, outside the large, heterogeneous, hectic atmosphere of Gărâna, maybe in a place more intimate, with different emotional connotations. Last but not least, it posed a challenge for some artists to express

themselves in a 14th century castle, in the tranquility of late summer night and their attention was immediately caught by potential of the project when discussed in the short conversations in between the concerts at Gărâna and Green Hours Jazz Festivals.

Even now, while writing these lines, I have yet to discover how close I was to answering their wishes at the first edition of the festival!

Three editions have passed, with the same audience, each feeling, deep down, as if they were places in the seat of an orchestra, regardless of the issues inherent to the location – the tight angles, the corners of the rock turned chair and so on. The exquisite acoustic of the courtyard, poignant but discreet, met the efforts of the artists each evening, making the audience forget about the cold of late mountain nights. The artists entered the castle shyly, some taking photographs, others attentive to the acoustic, looking for the perfect place for their instrument but all of them seduced by the locals, willing to unveil, without the frills of the guide, the true identity of the place, its fascinating mystery. At the end of the presentation ritual, during which not a one searched for Dracula – an enterprise stereotypical for the Asian tourists – the artists found their place in the geography of the area, the time for their concert becoming unlimited, without links to the moment of arrival in the castle.

A sensation of continuity was present within each artist as if their music had already started, even before climbing the castle steps. Music was present in the castle and it seemed encapsulated in a harmonious future, the concert being only the moment when the audience was allowed to observe their art.

From the precocious genius of young musicians to the full interpretation maturity of some of the founders of ECM, each edition of the festival has gathered true musical artists, partakers of the simple and grand joy of expressing

themselves in the most exquisite of ways, without sophistication, elitist pretensions or mediocrity. I even knew the joy of reuniting musicians that for years, due to a minor vanity, had unforgivably forgotten what united them once in a magnificent musical project.

I gazed, each time, unreserved, the stages of joy of the audience, enchanted by the sounds of the instruments, the pathos of jazz interpretation and by misleadingly occasional virtuositities, most probably the result of a daily exhausting effort of the artists, always full of an exuberant artistic vitality.

Each year when the people remained at the gates of the Castle, searching for tickets long sold out, I received the request and, sometimes, suggestion of the members of the entertainment or television industry to organize the festival in a different place, more financially gainful, to attract more sponsors and, generally, to perform all other activities connected with a regular festival.

Personally, I do not think I would find myself musically in any other area if the castle as I do in the interior courtyard. I honestly believe that the immanence of this place belongs already to the audience and that any chance would confuse artists, partners of the festival and would damage, maybe irreparable, the festival's tradition.

It seems that Jazz at Bran Castle has become a much-awaited event by the jazz audience who wishes to find, yearly, in the courtyard of the castle, a state of quietness after the frenetic sounds of the Gărâna festival - a superbly balanced counterpoint.

Over the years I realized that the audience offered me, with ease, honesty and clarity the answer to the original question, *why Jazz at Bran Castle?*

Sergiu Doru

De ce un festival Jazz at Bran Castle?

În urmă cu câțiva ani am simțit nevoia să îmi împrăpătez sufletul cu un fel de libertate muzicală. Devenisem vegetativ, așteptând vara și festivalul de la Gârâna, imobilizat la pat de un stupid accident domestic.

Discutând cu un amic, mare amator de bas, am ajuns amândoi la concluzia că ar fi original să organizăm un prim festival internațional de bas, pesemne o premieră, gândeam noi. Am sunat câțiva impresari din țară și străinătate și, încet dar sigur, am organizat festivalul, punând laolaltă basiștii români din țară și străinătate printre care și câteva nume sonore ale basului mondial: Arild Andersen; Dominic di Piazza; Mats Eilertsen; Anthony Jackson și Jack Bruce, toți însoțiți de alți artiști, deopotrivă talentați. Grădina Green Hours a găzduit timp de 3 seri festivalul și concursul de bas pentru tinerii instrumentiști români, recompensați cu diverse premii iar Sala Radio, concertele Anthony Jackson & Fakanas Group și Jack Bruce and His Big Blues Band, ce și-au prezentat cu acea ocazie cele mai recente albume. Denumirea aleasă pentru festival, *Dracula Bass Festival*, era doar o ironie în devenire, onomastica nefericită aleasă trădând gândul nostru în alta parte. Departate de a fi distrat în momentul alegerii, mi-am oferit disponibilitatea unui eveniment similar, itinerant. Bineînțeles, Castelul Bran, era destinația finală! Am consimțit deci, voios și temerar, la ce va sa vină, la un viitor festival de jazz. Nu mai eram nicicum stăpân pe viitor și cunoșteam deja neliniștea din fața necunoscutului.

Neputând fi concomitent animat de pasiune și rațiune, în egală măsură, deși din diletantism benign, inept, îmi place să cred contrariul mai tot timpul!, dând prioritate pasiunilor muzicale, în detrimentul unui minim de raționalitate adecvată scopului (n.b. cu iz gestionar, de fezabilități sau, după caz, de profit material), evitând fie și o simplă comparație cu întreprinderi similare, am inițiat, cu emoția unei prime isprăvi muzicale, fără orgolii, doar ca să-și prinda pofta genului, o primă ediție a unui festival de jazz în

Castelul Bran, de data aceasta denumit neechivoc, Jazz at Bran Castle.

Nu a trecut prea mult timp și au apărut interogații de genul de ce un festival de jazz la Bran? Întrebarea m-a surprins și, dacă răspunsul a întârziat să vină, tăcerea a fost revigorantă. Am evitat să mă iau în serios, să caut vreun discurs mediocru, cu formule goale, inflație verbală, de tip gazetăresc. Pe de alta parte nu așteptam să găsesc un răspuns revelator, lăsând pasiunea și spontaneitatea să își urmeze cursul. E la nave, va!

Festivalul a avut un start dificil, fără ca detenta bunelor intenții să fie afectată prea mult de curențe financiare majore. Totuși, precaritatea mijloacelor necesare a fost o constantă organizatorică, alături de lipsa timpului necesar mediatizării evenimentului. Resursele găsite în final, din partea câtorva sponsori entuziaști și, majoritar, în economiile personale, au înlăturat în final gândul lipsit de entuziasm al unora dintre noi, pregătiți deja pentru o dezamăgire. Cred că locul în sine, adevăr incontornabil, de o neasemuită frumusețe în arhitectura munților din proximitate, merita de mult un festival de jazz care să-i pună în valoare acustica-i deosebită.

Proprietarii Castelului Bran și administratorul acestuia, Compania de Administrare a Domeniului Bran, au consimțit spontan, cu o nedisimulată bucurie, la ideea organizării festivalului de jazz în incinta curții interioare, spațiu unic, impropriu însă pentru găzduirea unor proiecte cu public numeros. A existat continuu o atenție și o grijă meticuloasă, plină de discreție, din partea "castelanilor", caractere atașante, amabili până la extrem. Postura lor favorabilă, mereu aceeași, a făcut ca promisiunile unor ediții subsecvente să nu devină iluzorii.

De-a lungul anilor, participând la festivalul de jazz de la Poiana Lupului, am cunoscut apetitul și aspirația unei părți a publicului prezent acolo de a se regăsi, în liniște, în lumea aceluiași jazz, dincolo de incinta largă, agitată, eterogenă a

Gărânei, poate în locuri cu mai multă intimitate, cu alte coordonate afective. Nu în ultimul rând, a existat o anumite provocare pentru artiștii de jazz de a se exprima într-un castel din secolul XIV, în liniștea unor nopți de vară târzie, atenția lor fiind capacitate, de îndată, de potențialitatea proiectului, enunțată vag în conversațiile din momentele interlocutorii ale concertelor de la Gărâna și *Green Hours JAZZ Fest*.

Cât de mult am reușit să realizez dorințele celorlalți la prima ediție a festivalului nu am deslușit nici acum, când scriu aceste rânduri!

Au trecut astfel 3 ediții, cu același public, fiecare simțindu-se, în suflet, ca fiind așezat într-un pupitru de orchestră, indiferent de carențele incintei, îngustimea unghiurilor, ascuțitul pietrei transformate în scaun etc. Acustica deosebită a curții castelului, pregnantă dar discretă, a completat eforturile artiștilor, seară de seară, făcându-i pe toți să uite frigul orelor târzii.

Artiștii au intrat cu sfială în castel, unii au început prin a face fotografii, alții au studiat acustica locului căutând cu instrumentul lor un spațiu propriu, și toți s-au lăsat se-duși de oamenii locului, dornici să dezvăluie, bonom, fără fașoanele ghidului ad-hoc, identitatea adevărată a locului, misterul și fascinatia acestuia. La capătul unui ritual de prezentare, în care nimeni nu l-a "căutat" pe Dracula - întreprindere devenită stereotipă pentru turiștii asiatici - artiștii s-au regăsit în topica locului, timpul cântării lor devenind nedelimitat, fără legătură cu clipa sosirii în castel. O senzație de continuitate era prezentă în fiecare artist, ca și cum muzica fiecăruia începuse deja, înainte de a urca treptele castelului. Muzica era prezentă de mult în castel și părea că va rămâne încapsulată într-un viitor armonios, concertele fiecărui artist fiind doar clipa în care el a permis publicului să stea între patru ochi cu el.

De la geniul precoce al unor interpreți tineri, la maturitatea interpretativă deplină a unora dintre fondatorii ECM, fiecare

ediție a festivalului a strâns laolaltă muzicieni adevărați, părtași ai unei simple și uriașe bucurii de a se exprima în cel mai desăvârșit mod, fără sofisticare, pretenții sonore elitiste sau efuziuni mediocre. Am trăit chiar bucuria de a reuni muzicieni care pentru o perioadă de câțiva ani, dintr-o vanitate discografică mărunță, au uitat impardonabil ceea ce i-a unit cândva într-un proiect muzical desăvârșit.

Am privit de fiecare dată, îndelung, fără rezerve, ipostazele bucuriei publicului, vrăjit de sonoritățile instrumentelor, de patosul interpretării jazzistice, de virtuozități aparent ocazionale, mai mult ca sigur rezultatul unui efort zilnic, extenuant, al artiștilor, mereu într-o exuberantă vitalitate artistică. În fiecare an, când publicul rămânea în fața porții Castelului, căutând bilete demult epuizate, am primit rugămintea și, uneori, sugestia din partea celor din industria spectacolului sau din televiziune, să organizez ediția următoare a festivalului în alt loc, să am un profit material, să atrag sponsorizări și, în general, să întreprind toate celelalte activități conexe, asociate de regulă unui festival. Personal, nu cred că m-aș regăsi muzical în alt loc al Branului decât în curtea interioară a Castelului. Cred sincer că imanența aceluiși loc aparține deja publicului și orice schimbare ar nedumeri artiștii/prietenii festivalului și, evident, va prejudicia iremediabil tradiția.

Se pare că *Jazz at Bran Castle* a devenit un eveniment așteptat febril de către publicul de jazz, dornic să își regăsească, anual, în curtea castelului, o stare de chietudine, după frenezia sonoră a festivalului de la Gărâna, în complementaritatea căruia s-a postat cu superbie. Cu bucurie am constatat că, de-a lungul anilor, publicul mi-a oferit facil, sincer, neechivoc, răspunsul la întrebarea inițială, de ce un festival *Jazz at Bran Castle*?

Sergiu Doru

OMAR SOSA TRIO

Transparent Water

Omar Sosa - piano, percussion
Seckou Keita - kora
Gustavo Ovalles - drums

Vorbind despre *Transparent Water*, **Omar Sosa** spune: “Ceea ce vreau să fac este să creez ceva total improvizat”. Asocierea muzicii cu apa nu este deloc întâmplătoare: apa nu are formă, ea se modifică în funcție de ceea ce o înconjoară. Concertele trio-ului nu sunt niciodată la fel. Publicul, atmosfera, trăirile muzicienilor le modifică. *Transparent Water* este o expresie a hotărârii muzicienilor de a nu cânta același lucru de două ori la fel. Libertatea de a improviza este totală, cei trei protagoniști lăsându-se purtați de bucuria de a cânta. Ei sunt și cântă împreună, în fața unor oameni ce-i ascultă. Asta contează! Să ascuți, simți, înțelegi. Nu are importanță ce limbă vorbești sau de unde ești. Asta se întâmplă în *Transparent Water*: Keita, Ovalles și Sosa vorbesc limbi diferite. Sosa vorbește în engleză cu Keita, Keita în franceză cu Ovalles și Sosa cu Ovalles în spaniolă. Se simte pe scena asta? Cu siguranță nu. Muzica este un limbaj universal! Albumul prezentat publicului castelului Bran este extraordinar. În el se împletesc influențe afro-cubaneze, jazz latin, jazz world fusion și elemente de jazz post-bop african. Majoritatea pieselor sunt dominate de sunetul plăcut al korei – instrument asemănător lăutei europene, cu 21 de coarde și cu un sound distinct.

Născut pe 10 aprilie 1965, în Camagüey, Cuba, pianistul **Omar Sosa** a început să studieze marimba la vârsta de opt ani, apoi pianul la Escuela Nacional de Musica din Havana, unde a studiat jazzul. În 1995, Sosa s-a mutat în San Francisco, California. Aici s-a implicat în scena locală de jazz latin și a început o colaborare cu percuționistul John Santos. În 1999, Sosa s-a mutat în Spania, la Barcelona. Sosa a fost nominalizat de șapte ori la Premiile Grammy. A cântat cu muzicieni din toată lumea, combinând jazzul cu

ritmuri latine, percuții africane și versuri rap. Muzica lui Sosa are un scop: să fie împărtășită muzicienilor de jazz de pe întreaga planetă, lumii.

*Dacă ar trebui să-mi descriu soundul, aș spune că sunt un muzician al lumii. Muzica este felul meu de a exprima ceea ce simt și ceea ce văd în fața mea. De-a lungul anilor am trăit în părți diferite ale globului, în țări diferite, așa că, cum se spune în spaniolă: **yo soy un musico de la tierra.** – spune Sosa.*

Seckou Keita s-a născut pe 14 februarie 1978, în Ziguinchor, Senegal. Cariera internațională și-a început-o în 1996, sub îndrumarea unchiului său, Solo Cissokho, la Festivalul Forde din Norvegia. S-a bucurat de un mare succes și, în anul următor, s-a mutat în Marea Britanie, fiind în curând solicitat să concerteze alături de mari muzicieni de jazz din întreaga lume. În 1998, se alătură prestigiosului grup Baka Beyond, contribuind la înregistrarea bine-cunoscutului album *East to West*, apoi, în 2000, scoate primul său album *Baiyo* (rebotezat *Mali*, într-o reeditare la ARC Music). În 2004, pune bazele propriului său quartet, reușind să facă cunoscută kora ca instrument cu tonalitate distinctă, potrivit jazzului. Pe lângă concerte și înregistrări, Keita predă ore de percuție, tobe și kora în școli, încercând astfel să-și facă cunoscută istoria și cultura.

În muzică, cel mai important lucru e să fii cinstit, să păstrezi mesajul cântecului, să explorezi fără să lași să se piardă tiparul inițial, original, chiar dacă te plimbi printre diferite tradiții și stiluri – afirmă Keita.

Gustavo Ovalles s-a născut în Venezuela. Timp de cinci ani a studiat percuția și dansul tradițional la Conservatorul din Caracas. După absolvire, hotărăște să facă o călătorie prin satele venezuelene pentru a găsi și studia rădăcinile muzicii tradiționale de care era fascinat încă de pe băncile școlii. În cercetările sale, a ajuns la Havana pentru a lucra cu maeștrii percuționiști cubanezi, cunoscuți pentru felul unic în care abordează muzica. În 1997, pleacă în Franța, unde lucrează cu mari muzicieni din lumea jazzului. A participat la numeroase festivaluri de jazz din aproape toată Europa, Canada, Senegal. A concertat pe scene de prestigiu, cum ar fi Carnegie Hall și Blue Note din New York și Tokyo.

Discografie recomandată:

Sentir – 2002

Mulatos – 2004

Eggun – 2013

Eros – 2016

Speaking about *Transparent Water*, Omar Sosa says: “What I want to do is to create something completely improvised”. Associating music to water is not happenstance: water has no shape, it changes depending on the situation. The trio’s concerts are also never the same. The audience, atmosphere and musicians modify them. *Transparent Water* is a conscious decision of the musicians to never play the same thing twice. Their freedom to improvise is complete – the three artists flow with the joy of playing. They are and perform together, in front of the people listening to them. This is what matters! To listen, to feel and to understand. The language or location does not matter at all. This is what really happens in *Transparent Water*: Keita, Ovalles and Sosa speak different languages. Sosa speaks English to Keita, Keita speaks French to Ovalles and Sosa and Ovalles communicate in Spanish. Is this visible on stage? Clearly not. Music is a universal language! The album presented to the audience in Bran Castle is extraordinary. It melds Afro-Cuban influences with Latin jazz, world fusion jazz and elements of African post-bop. The majority of tracks are dominated by the pleasant sound of the kora - an instrument similar to the European lute, with 21 cords and a distinct sound.

Born on 10th April 1965 in Camagüey, Cuba, pianist **Omar Sosa** started studying the Marimba at age 8, then the piano at the Escuela Nacional de Musica from Havana, focusing on jazz. In 1995, Sosa moved to San Francisco, California and became involved in the local Latin-jazz scene, collaborating with percussionist John Santos. In 1999, Sosa moved to Barcelona, Spain. He was nominated seven times for the Grammy Awards. He played with artists from all over the world, combining jazz with Latin rhythms, African percussion

and rap lyrics. Sosa's music has a goal: to be shared to the entire world alongside jazz musicians from around the globe.

If I need to describe my sound, I always say that I'm a musician of the world. Music is my way to express what I feel inside and what I see in front of me. Over the years, I've lived in different parts of the world and different countries, so like they say in Spanish, 'yo soy un musico de la tierra'

Seckou Keita was born on February 14th 1978 in Ziguinchor, Senegal. His international debut took place in 1996 with the help of his uncle Solo Cissokho, at the Forde Festival in Norway. He enjoyed immediate success and moved to the UK the following year where he started collaborations with jazz musicians from around the world. In 1998 he joins the prestigious group Baka Beyond and records with them the famous album *East to West*. In 2000 he releases his first album *Baiyo* (retitled *Mali*, in an ARC Music reedit). In 2004 he establishes his own quartet, proving that the kora and its distinct sound fits jazz music perfectly. Beside his concerts and recording, Keita also teaches percussion, drums and kora in schools, making his history and culture known to a wider audience.

Everything in music has to be honest, and the deeper meanings of the songs and melodies must be preserved (...) without losing the distinct flavors of the different traditions and styles. – Keita says.

Gustavo Ovalles was born in Venezuela. For five years he studied percussion and traditional dance at the Caracas Conservatory. After graduation, he decides to travel through local villages to find the roots of the traditional music that so fascinated him since his early school days. His research later led him to Havana to study with Cuban percussion masters, known for their unique take on music. In 1997 he moves to France where he collaborates with many jazz musicians. He toured jazz festivals in Europe, Canada and Senegal. He performed on grand stages such as Carnegie Hall, Blue Note in New York and in Tokyo.

Recommended discography:

Sentir – 2002

Mulatos – 2004

Eggun – 2013

Eros - 2016

LARS DANIELSSON QUARTET

Liberetto III

Lars Danielsson – double bass

John Parricelli – guitar

Grégory Privat – piano

Magnus Öström – drums

LIBERETTO (LIBER) – ce nume poate să fie mai potrivit pentru un album de jazz? Căci jazzul este libertate absolută în gândire și simțire! “Puterea muzicii stă în melodicitate” – afirma Lars Danielsson, iar albumul este o ilustrare a celor spuse: plin de pasiune și ritm, de trăire intensă și sensibilitate. Piese compuse de el dau libertate celorlalți muzicieni, fiecare adăugând ceva celor deja scrise, îmbogățind linia melodică cu propriile-i dorințe și vise. Păstrarea structurii și improvisația se îmbină într-un echilibru atât de delicat încât rezultatul este fascinant. De asemenea, muzica lor te lasă să cutreieri liber, fără să ții cont de frontiere, este un mix de influențe vest și nord europene, arabe și africane. Frumoasă împletitură de accente și sonorități!

Contrabasistul, violoncelistul, compozitorul și aranjorul suedez **Lars Danielsson** este bine cunoscut și admirat pe scena internațională de jazz pentru felul liber și fără inhibiții în care abordează jazzul. S-a născut în 1958, în Smålandsstenar, Suedia. La conservatorul din Gothenburg a studiat violoncelul clasic, apoi a trecut la contrabas. Ca basist el are un sunet unic, răscolitor, liric, dar și puternic. Primele succese internaționale sunt legate de Lars Danielsson Quartet - cu saxofonist David Liebman, pianistul Bobo Stenson și legendarul Jon Christensen. În cei 18 ani de existență au fost îndelung lăudați de critici, ovaționați de public și răsplătiți cu numeroase premii. Danielsson a lansat zece albume solo începând cu 1980, atât cu quartetul său, cât și cu invitați precum Alex Acuña și John Abercrombie. A colaborat cu Orchestra Radio din Danemarca, precum și cu Ansamblul JazzBaltica în calitate de compozitor, aranjor și producător, cu muzicieni ca: Randy și Michael Brecker, John Scofield, Jack DeJohnette, Mike Stern, Billy Hart, Charles Lloyd, Terri Lyne Carrington și Dave Kikoski. De asemenea, a fost membru al Grupului Trilok Gurtu. Ca producător, Lars Danielsson a colaborat cu Căcilie

Norby, Jonas Johansen și Viktoria Tolstoy. Albumul său din 2008 – *Pasodoble*, a fost un succes imens. Jazzwise UK a scris despre colaborarea lui Danielsson cu pianistul polonez Leszek Możdżer: "O claritate a gândirii și execuției rar întâlnite în jazz". *Pasodoble* a fost urmat de o altă colaborare cu Leszek Możdżer pe albumul *Tarantella*, din 2009. Încă o dată, albumul a provocat reacții entuziaste din partea Jazzwise: "Este cel mai bun album al lui Danielsson de până acum, de asemenea, se numără printre cele mai bune albume din catalogul ACT".

John Parricelli s-a născut în 1959, în Evesham, Worcestershire, Anglia. De la o vârstă fragedă a început să ia lecții de pian și vioară, care nu îl încântau prea mult. Întâlnirea cu chitara a avut loc întâmplător, într-o excursie școlară, unde un prieten i-a arătat câteva acorduri. A fost fascinat și a hotărât să înceapă să ia lecții de chitară clasică. Ce-și dorea însă cu adevărat, sub influența lui Clapton și Steely Dan, era să cânte blues. La 16 ani a primit o chitară electrică și a început să concerteze în cadrul câtorva trupe rock. Ca mulți alți instrumentiști de valoare, Parricelli s-a simțit apoi atras de jazz. A colaborat, printre alții, cu: Julian Argüelles, Iain Ballamy (*Acme*), Lee Konitz, Mark Lockheart, Paul Motian, Gerard Presencer, Andy Sheppard (*Learning To Wave* și *Dancing Man & Woman*), Martin Speake, Stan Sulzmann, Kenny Wheeler (*A Long Time Ago*), Annie Whitehead și Tim Whitehead. Duo-ul cu Andy Sheppard s-a bucurat de un mare succes, servind ca sursă de inspirație pentru mulți tineri jazzmani. Pe lângă activitatea legată de jazz, este foarte activ și ca muzician de studio, compunând și interpretând muzică de film și pentru documentare TV.

Grégory Privat își are originile în Martinica, una dintre insulele din Caraibe. De cum l-a auzit cântând, Lars Danielsson și-a dat seama că sunt 'de aceeași parte a baricadei' muzicale și l-a invitat să i se alăture pe noul album. Alegerea a fost inspirată, Privat aducând prospețime grupului. Rădăcinile sale martinicane sunt, așa cum era de așteptat, cele care definesc ADN-ul muzical al pianistului. Prima persoană care l-a inspirat pe Grégory Privat a fost tatăl său, pianist și membru al uneia dintre cele mai cunoscute trupe din Martinica - Malavoi. Începe să ia lecții de pian la vârsta de șase ani. După zece ani de studiu, începe să se simtă atras de jazz și compune primele sale piese. În scurt timp, jazzul devine spațiul în care reușește să se exprime cel mai bine. Se mută apoi la Toulouse, unde studiază ingineria, fără a renunța la jazz. Urmează Parisul, unde Privat se hotărăște să renunțe la inginerie și să se dedice total muzicii.

Cu albumul *Tales of Cyparis* el reușește să câștige definitiv iubirea și respectul publicului meloman, fiind considerat unul dintre cele mai bune albume scoase pe piață. "Toate elementele muzicii din Caraibe sunt prezente în mine", spune Privat. "Ele își găsesc calea intuitivă și naturală în muzica mea. Dar întotdeauna încerc să merg în altă parte, să descopăr stiluri noi în fiecare zi. Este un mare privilegiu să întâlnesc muzicieni din alte culturi. Sunt foarte recunoscător că pot să traiesc astfel de experiențe uimitoare. Scopul meu este să găsesc o voce proprie care aduce ceva nou în muzică. Vreau să fiu surprins de ceea ce fac. Vreau să creez muzică capabilă să facă lumea un loc magic. "

Magnus Öström s-a născut în 1965, în Skultuna, și este bine-cunoscut publicului ca membru al Esbjörn Svensson Trio. De câțiva ani buni a devenit un nume

de sine-stătător pe scenele de jazz mondiale. În proiectele *Libereto*, Magnus Öström aduce un sunet unic, revigorant. Începutul carierei sale muzicale se leagă de prietenia cu Esbjörn Svensson cu care cânta în câteva formații de rock și punk în adolescență. A studiat la Conservatorul Regal de Muzică din Stockholm și și-a făcut intrarea ca sideman pe scenele de jazz. În 1993 celor doi prieteni li se alătură Dan Berglund, acesta fiind începutul unui lung drum împreună cu E.S.T. Au înregistrat 12 albume de succes și au obținut recunoașterea internațională, fiind considerați în anii 2000 "trio-ul deceniului". Magnus Öström a colaborat cu artiști importanți cum ar fi Bobo Stenson, Lennart Åberg, Palle Danielsson, Svante Thuresson, Nils Landgren, Stina Nordenstam, Peter Gullin, Steve Dobrogosz, Michelle Hendricks, Roy Hargrove, Stefon Harris, Pat Metheny, Alan Pasqua și mulți alții. Cu Magnus Öström Band câștigă încă de la albumul de debut, *Thread of Life*, un premiu Echo Jazz în Germania. Este unul dintre membrii de bază ai proiectului E.S.T. Symphony și al noului trio *Rymden*, alături de Dan Berglund și Bugge Wesseltoft.

Discografie recomandată:

Melange Bleu – 2006

Pasodoble – 2007

Tarantella – 2009

Liberetto I, II și III – 2012, 2014 și 2017

Thread of Life – 2011

Postcards From Home – 2012

Tales of Cyparis – 2013

Family Tree – 2016

LIBERETTO – what other name could better suit a jazz album? Because jazz is the absolute freedom of thought and feeling! “The power of music is in its melodicism” – states Lars Danielsson, and the album is an illustration of his words: full of passion and rhythm, intense feeling and sensibility. His own compositions give the other musicians freedom, each one able to add something to the already written, enriching the melody with their own wishes and dreams. Structure and improvisation combine in such a delicate equilibrium that the result is fascinating. Their music lets you roam free, without borders – it is a mix of the European west and north with Arabic and African influences. A truly beautiful blend of accents and sounds!

Swedish bassist, cellist, composer and arranger **Lars Danielsson** is known and admired on the international jazz scene for his free and non-inhibited way of approaching jazz music. He was born in 1958 in Smålandsstenar, Sweden. He first studied the cello at the Gothenburg Conservatory, then moved on the double bass. As a bassist he has a unique and profound sound, both lyrical and powerful. The first international success is linked to Lars Danielsson Quartet – with David Liebman on sax, Bobo Stenson on piano and the legendary Jon Christensen. During their 18 years of activity they were well received by critics, adored by the audience and awarded numerous prizes. Beginning with 1980, Danielsson released over 10 albums, both with his quartet as well as with guests such as Alex Acuña and John Abercrombie. He collaborated with the Danish Radio Orchestra and the JazzBaltica Ensemble as composer, arranger and producer and with musicians such as Randy and Michael Brecker, John Scofield, Jack DeJohnette,

Mike Stern, Billy Hart, Charles Lloyd, Terri Lyne Carrington and Dave Kikoski. He was also a member of the Trilok Gurtu band. As a producer, Lars Danielsson collaborated with Cæcilie Norby, Jonas Johansen and Viktoria Tolstoy. His 2008 album – *Pasodoble*, was a huge success. Jazzwise UK wrote about his collaboration with polish pianist Leszek Możdżer: "A clarity of thought and execution rarely seen in jazz". *Pasodoble* was followed by another collaboration with Leszek Możdżer for the album *Tarantella*, in 2009. It again led to enthusiasm from Jazzwise: "it is Danielssons' best album to date and one of the best albums in the ACT catalogue".

John Parricelli was born in 1959, in Evesham, Worcestershire, England. He started learning the piano and violin as a young boy but was never very enthusiastic about them. He encountered the guitar by chance, on a school trip, where a friend showed him a few chords. He was fascinated and decided to learn classic guitar right away. What he truly wanted though, under the influence of Clapton and Steely Dan, was to play the blues. At 16 he received an electric guitar and started playing with some rock bands. As many others famous musicians, Parricelli was soon attracted to jazz. He collaborated with: Julian Argüelles, Iain Ballamy (Acme), Lee Konitz, Mark Lockheart, Paul Motian, Gerard Presencer, Andy Sheppard (*Learning To Wave* and *Dancing Man & Woman*), Martin Speake, Stan Sulzmann, Kenny Wheeler (*A Long Time Ago*), Annie Whitehead and Tim Whitehead. His duo with Andy Sheppard was a hit and source of inspiration for many young jazz musicians. Alongside his activity on the jazz scene he is also a studio musician, composing and interpreting music for film and television documentaries.

Grégory Privat is from Martinique, one of the islands in the Caribbean. Since the first moment he heard him play, Lars Danielsson knew they were on the same side of the musical barricade and invited him to join for his new album. It proved to be an inspired choice, as Privat brought a new level of freshness to the group. As expected, his Martinique roots define the musical DNA of the pianist. The first person that inspired Grégory Privat was his father, pianist and member of one of Martinique's most famous bands – Malavoi. He starts taking piano lessons at age six. After 10 years of study, he is drawn to jazz and composes his first songs. Soon after, jazz becomes the area in which he can express himself best. He moves to Toulouse to study engineering but never gives up jazz. Paris follows, where Privat decides to leave engineering behind and dedicate himself completely to music.

His album *Tales of Cyparis* wins him the love and respect of the audiences and is considered one of the best on the market. "All the elements of Caribbean music are present in me," says Privat. "They find their way intuitively and naturally into my music. But I always try to go somewhere else, to discover new styles each and every day. It is a great privilege to meet musicians from other cultures. I'm really grateful that I am able to gather together such amazing experiences. My aim is to find a voice of my own which brings something new into the music. I want to be surprised myself by what I do. I want to create music capable of making the world a more magical place."

Magnus Öström was born in 1965, in Skultuna and became famous as a member of the Esbjörn Svensson Trio. For many years he is a stand-alone name on the world jazz scene. In the *Libereto* projects, Magnus

Öström brings a unique, reviving sound. His musical carrier started with his friendship with Esbjörn Svensson with whom he played in various rock and jazz bands in his teens. He studied at the Royal Conservatory of Music in Stockholm and soon joined the jazz scene. In 1993, Dan Berglund joins the two friends, starting the E.S.T. journey that led to 12 successful albums and international recognition. In 2000 they were considered the trio of the decade.

Magnus Öström collaborated with musicians such as Bobo Stenson, Lennart Åberg, Palle Danielsson, Svante Thuresson, Nils Landgren, Stina Nordenstam, Peter Gullin, Steve Dobrogosz, Michelle Hendricks, Roy Hargrove, Stefon Harris, Pat Metheny, Alan Pasqua and many others. Magnus Öström Band's debut album, *Thread of Life*, is awarded an Echo Jazz prize in Germany. He is also a main member of the E.S.T. Symphony project and of the new trio, Rymden, alongside Dan Berglund and Bugge Wesseltoft.

Recommended discography:

MELANGE BLEU – 2006

PASODOBLE – 2007

TARANTELLA – 2009

LIBERETTO I, II and III – 2012, 2014 and 2017

THREAD OF LIFE – 2011

POSTCARDS FROM HOME – 2012

TALES OF CYPARIS – 2013

FAMILY TREE – 2016

TRIO MEDIEVAL & ARVE HENRIKSEN

Anna Maria Friman - vocal
Linn Andrea Fuglseth - vocal

Jorun Lovise Husan - vocal
Arve Henriksen - trumpet, electronics

Puțini sunt artiștii care se pot lăuda că au reușit să împlătească, într-o linie unitară, tendințele melodice contemporane cu muzica sacră și cea tradițională. Acest lucru l-au reușit – într-un mod strălucit, Trio Mediæval în al lor album **RIMUR** (ECM, 2017). Piesele sunt un exemplu elocvent al capacității muzicii de a descoperi și reactualiza întrebări de când lumea privind rolul nostru pe acest pământ. Este de-a dreptul emoționant modul subtil în care muzica scoate la iveală întreaga frumusețe a spațiului nordic. Anna Maria Friman, Linn Andrea Fuglseth, Jorunn Lovise Husan și Arve Henriksen ne demonstrează că muzica este metoda perfectă prin care poți interacționa cu ceilalți. Ea reprezintă mâna dreaptă pe care o întinzi prietenului tău în ale muzicii, dar este și o barieră pe care o ridici, la nevoie, când vrei să fii singur, să te protejezi de restul lumii. Sunetele sunt invizibile, ele nu se arată privirilor noastre, dar este de netăgăduit că ele există în suflet și minte atunci când ne lăsăm cuprinși de vraja muzicală țesută subtil, dar trainic de cei patru muzicieni.

Anna Maria Friman este o binecunoscută vocalistă suedeză. A studiat la Barratt Due Institute din Oslo, la Trinity College of Music din Londra și și-a luat doctoratul la Universitatea din York. În continuare, pentru câțiva ani, a condus ansambluri de muzică medievală, a susținut masterclass-uri și workshop-uri la câteva dintre cele mai prestigioase universități din Europa și S.U.A. Între 2001 și 2015 a fost în juriul celui mai cunoscut și valoros festival de muzică corală: Tampere International Choral Festival. Pe lângă activitatea vocală, mai cântă la vioară și la hardanger fiddle – un instrument tradițional norvegian. A colaborat cu o seamă de artiști și orchestre, printre care amintim: MusikFabrik Cologne, Vox Clamantis,

Tord Gustavsen Trio, Mats Eilertsen Trio, The Hilliard Ensemble, Sinikka Langeland Ensemble, Birger Mistereggen, Nils Økland, Garth Knox, Gavin Bryars, Arve Henriksen, Rolf Lislevand, The Norwegian Chamber Orchestra, The Norwegian Radio Orchestra, Oslo Philharmonic Orchestra și Deutsches Symphonie-Orchester Berlin. A concertat în mai toate țările Europei, în Asia și America, a înregistrat peste 25 de albume de jazz, muzică tradițională scandinavă și muzică clasică.

Linn Andrea Fuglseth s-a născut în Sandefjord, Norvegia, în 1969. A studiat la Guildhall School of Music and Drama din Londra, specialitatea Advanced Solo Studies in Early Music. Masterul l-a făcut la Norwegian Academy of Music, unde a studiat tot muzica vocală, cu specializare în muzica barocă. În octombrie 1997 a fondat Trio Mediæval. De-a lungul timpului a susținut numeroase concerte cu: Norwegian Radio Orchestra, Stavanger Symphony Orchestra, Norwegian Baroque Orchestra, Norwegian Soloists' Choir, Kvarts și Rolf Lislevand. Este, de asemenea, membră a ansamblului de muzică tradițională Østfolk, împreună cu care susține turnee în școlile norvegiene, menite să trezească și să dezvolte interesul tinerilor pentru muzica veche scandinavă. În 2007, 2008 și 2009, este răsplătită cu Government Grant for Artists, premiu ce se acordă artiștilor norvegieni care contribuie major la dezvoltarea culturii norvegiene.

Jorunn Lovise Husan s-a născut în Rennebu, Trondelag, Norvegia, în 1979. În cadrul Norwegian Music School a studiat cu Svein Bjørkøy, Randi Stene, Håkan Hagegård și Berit Opheim Versto. Începuturile sale muzicale se leagă de muzica religioasă, pe care o interpreta mai mult în biserici, solo sau în coruri. De

asemenea, compune muzică sacră și este bine-cunoscută pentru adaptările unor vechi melodii tradiționale norvegiene. Pe lângă activitatea vocală, Jorunn Lovise Husan este profesor de muzică și dirijor de cor. În primavara acestui an, ea a înlocuit-o pe Berit Opheim în Trio Mediæval.

Arve Henriksen s-a născut în 22 martie 1968, în Strada, Norvegia. A studiat la Trondheim Conservatory, iar din 1989 concertează ca instrumentist independent. Ceea ce-l face atât de special este sunetul distinctiv al trompetei, inspirat din melodicitatea fluierului japonez shakuhachi. Arve spune că a fost interesat de “facerea” sunetului încă de la începuturile sale ca trompetist. A petrecut multe ore încercând să dezvolte un sunet cald și profund. Părerăa lui este că trompeta are resurse nebănuite, ce poate da tonuri și variațiuni nedescoperite încă. Își amintește că, prin 1988, a primit de la Nils Petter Molvær o înregistrare cu muzică japoneză, interpretată la shakuhachi (un soi de fluier făcut din bambus, folosit de călugări în practica zen). De atunci, pentru Arve, lucrurile s-au schimbat. A început să adune înregistrări cu muzică japoneză cântată la instrumente tradiționale. A lăsat muzica să-i invadeze inima și mintea și a încercat să scoată din propria-i trompetă un alt fel de sunet: minimalist, meditativ, grav și profund. Nu doar muzica japoneză îl inspiră. Se lasă purtat și de tânguirile muzicii tradiționale norvegiene, cu trăirile ei intense, pline de pasiune. Pare greu dar, cu tenacitate, încăpățânare, intuiție, inspirație și talent a reușit să scrie o nouă istorie în jazzul european. Arve este totodată interesat și de introducerea efectelor electronice în compoziție și interpretare. În plus față de toate acestea, cântă: vocalizează fără a folosi cuvinte, cu o voce

asemănătoare sopranelor – *Chiaroscuro* fiind un exemplu în acest sens.

A lucrat cu mulți muzicieni – mai ales din familia ECM-istă: Jon Balke (cu a cărui Magnetic North Orchestra a cântat mult), Anders Jormin, Edward Vesala, Jon Christensen, Marilyn Mazur, Audun Kleive, Nils Petter Molvær, Misha Alperin, Arkady Shilkloper, Arild Andersen, Hilmar Jensson, Skuli Sverrisson, Stian Carstensen, Dhafer Youssef, Sidsel Endresen, Stian Westerhus, David Sylvian, Jon Hassell, Hope Sanduval, Eivind Aarset, Erik Honoré. A înregistrat și cântat în trupe și proiecte diferite, cu grupuri de improvizație. Trebuie, de asemenea, amintit super proiectul Supersilent, derulat pe o perioadă de mai mulți ani și materializat în 11 albume incredibile, proiect ce aduce laolaltă muzicieni deschiși către improvizație și nou.

Compune muzică pentru spectacole de dans, teatru, filme și documentare. Este o prezență permanentă la marile festivaluri de jazz europene. A fost distins cu mai multe premii, printre care: Nordisk Råds Musikkpris în 2009, Norsk Jazzforums Buddy Award, Paul Acket Award la North Sea Jazz Festival și Kongsberg Jazzfestival’s Musician Award 2011. Discografia sa numără peste 120 de titluri.

Discografie recomandată:

RIMUR – ECM, 2017

SECRET HISTORY – ECM, 2017

CARTOGRAPHY – ECM, 2008

STELLA MARIS – ECM, 2005

OSLO KAMMERKOR – KYST KUST COAST – FOOTPRINT RECORDS, 2004

CHIAROSCURO – RUNE GRAMMOPHON, 2004

Few are the artists that can brag about managing to seamlessly combine contemporary melodies with sacred and traditional music. But this is the very brilliant achievement of Trio Mediæval on their album **RIMUR** (ECM, 2017). The tracks are clear example of the capacity of music to discover and rephrase old questions related to our role on this world. It is a truly emotional process, the subtle way in which the music draws out and spells out the entire beauty of the Norse world. Anna Maria Friman, Linn Andrea Fuglseth, Jorun Lovise Husan and Arve Henriksen prove that music is the perfect means of interaction with other people. It is the right hand you give extend your friend but also the barrier you raise, when needed, to be alone, to protect yourself from the rest of the world. Sounds are invisible, they do not appear to our eyes, but it is unmistakable that they live in our soul and mind when we allow ourselves to be caught in the subtly and strongly woven sound spell of the four musicians.

Anna Maria Friman is a well-known Swedish vocalist. She studied at Barratt Due Institute in Oslo, at Trinity College of Music London and has a doctorate from the University of York. During the following few years she led medieval music ensembles, taught masterclasses and workshops at some of the most prestigious universities in Europa and the US. Between 2001 and 2015 she was part of the jury of the most well-known choral music festival: Tampere International Choral Festival. Outside her activity as a singer, she also plays the violin and the hardanger fiddle – a traditional Norwegian instrument. She collaborated with artists and orchestras alike, such as: MusikFabrik Cologne, Vox Clamantis, Tord Gustavsen Trio, Mats Eilertsen Trio, The Hilliard Ensemble,

Sinikka Langeland Ensemble, Birger Mistereggen, Nils Økland, Garth Knox, Gavin Bryars, Arve Henriksen, Rolf Lislevand, The Norwegian Chamber Orchestra, The Norwegian Radio Orchestra, Oslo Philharmonic Orchestra and Deutsches Symphonie-Orchester Berlin. She performed in almost all countries in Europe, in Asia and America, and recorded over 25 jazz, traditional Scandinavian and classical music albums.

Linn Andrea Fuglseth was born in Sandefjord, Norway, in 1969. She studied at the Guildhall School of Music and Drama in London, specializing in Advanced Solo Studied in Early Music. She got a master's degree at the Norwegian Academy of Music, where she studied vocal music, with a focus on the baroque. In October 1997 she founded Trio Mediæval. Since then she played in numerous concerts with: Norwegian Radio Orchestra, Stavanger Symphony Orchestra, Norwegian Baroque Orchestra, Norwegian Soloists' Choir, Kvarts and Rolf Lislevand. She is also a member of the traditional music ensemble Østfolk, touring Norwegian schools with the intent to awaken and develop the interest of the youth in old Scandinavian music. In 2007, 2008 and 2009 she receives the Government Grant for Artists, a prize given to Norwegian artists that bring major contributions to the development of Norwegian culture.

Jorunn Lovise Husan was born in Rennebu, Trondelag, Norway, in 1979. He studied at the Norwegian Music School with Svein Bjørkøy, Randi Stene, Håkan Hagegård and Berit Opheim Versto. His musical beginnings are linked to religious music, which he interpreted in churches, solo or in choirs. He also composes sacred music and is known for his

adaptations of old traditional Norwegian melodies. Outside his singing career, Jorunn Lovise Husan is also a music professor and choir director. In the spring of 2018 she replaced Berit Opheim in Trio Mediæval.

Arve Henriksen was born on March 22nd 1968 in Strada, Norway. He studied at Trondheim Conservatory and in 1989 he starts performing as an independent instrumentalist. What makes him special is the distinctive sound of his trumpet, inspired by the melody of the shakuhachi, a traditional Japanese flute. Arve says he was interested in the 'making' of the sound since his beginnings as a trumpet player. He spent countless hours trying to develop a warm and profound sound. He believes that the trumpet has untapped potential, that it can produce tones and variations yet undiscovered. He remembers that in 1988 he received a recording of Japanese music from Nils Petter Molvær, played on the shakuhachi (a type of bamboo flute, used mainly by Zen monks). Since then, for Arve, things have changed. He started gathering recordings of Japanese music performed on traditional instruments. He let the music invade his heart and soul and tried to produce a different sound from his trumpet: minimalist, meditative, grave and profound. It is not only Japanese music that inspires him. He is also deeply moved by the mourning sounds of traditional Norwegian music, full of its intense, full and passionate emotions. It seems a difficult thing but with tenacity, stubbornness, intuition and talent he managed to write a new page in the history of European jazz. Arve is also interested in introducing electronic effect in his compositions and interpretation. On top of that, he also sings: vocalizes without words, with a voice similar to sopranos – *Chiaroscuro* is a clear example of this.

He worked with many musicians – especially from the ECM family: Jon Balke (with whose Magnetic North Orchestra he performed a lot), Anders Jormin, Edward Vesala, Jon Christensen, Marilyn Mazur, Audun Kleive, Nils Petter Molvær, Misha Alperin, Arkady Shilkloper, Arild Andersen, Hilmar Jensson, Skuli Sverrisson, Stian Carstensen, Dhafer Youssef, Sidsel Endresen, Stian Westerhus, David Sylvian, Jon Hassell, Hope Sanduval, Eivind Aarset and Erik Honoré. He recorded and played with different groups, in different projects and improve bands. The Supersilent project took place over many years and produced over 11 incredible albums, a project that brought together artists open to improvisation and the new. He composes music for dance, theatre, movies and documentaries. He is also a permanent presence at European Jazz Festivals. He also received many awards such as Nordisk Råds Musikkpris in 2009, Norsk Jazzforums Buddy Award, Paul Acket Award at North Sea Jazz Festival and Kongsberg Jazzfestival's Musician Award 2011. His discography numbers around 120 titles.

Recommended discography:

RIMUR – ECM, 2017

SECRET HISTORY – ECM, 2017

CARTOGRAPHY – ECM, 2008

STELLA MARIS – ECM, 2005

OSLO KAMMERKOR – KYST KUST COAST –

FOOTPRINT RECORDS, 2004

CHIAROSCURO – RUNE GRAMMOPHON, 2004

**ENRICO RAVA
STEFANO BOLLANI
DUO**

Enrico Rava - trumpet
Stefano Bollani - piano

Marele și melodiosul jazz italian, atât de aproape nouă, cei cu suflet latin, îndrăgostiți de noblețea și pasiunea lui, este reprezentat în festival de doi monștri sacri ai genului: **Enrico Rava** și **Stefano Bollani**. Muzica lor este un amestec viu de realitate și ficțiune ce ne vorbește despre rădăcini și viitor. După prima notă și primul oftat ce se ridică din pieptul ascultătorului, după primul fior dat de muzică, mintea-ți zboară departe, pe un tărâm imaginar, accesibil doar iubitorilor de jazz.

În acest proiect, duo-ul dorește să ne ofere o privire acustică asupra peisajului mediteranean, bogat în sunet, culoare și lirism. Putem spune, fără nici o rețineră, că Rava și Bollani sunt excelenți ambasadori ai jazzului italian, că pianul și trompeta nasc o muzică strălucitoare, accesibilă, dar nu facilă, aventuroasă și plină de iubire. Sunetul desprins din cele două instrumente dovedește o comunicare profundă ce nu are nevoie de cuvinte.

Enrico Rava, căutător constant de noi și provocatoare experiențe muzicale, s-a născut pe 20 august 1939, în Italia. Debutul său pe scena de jazz de la mijlocul anilor '60 a fost ca o explozie, obținând foarte rapid recunoașterea ca o voce nouă și importantă în jazz. Umorul său, stilul onest și comunicativ se regăsesc în personalitatea și în muzica sa, căpătând reputația unui iconoclast, deschis constant către nou. Stilul său e foarte ușor de recunoscut, liric, expresiv, proaspăt și inspirat, unic în toate aventurile sale muzicale. A început prin a cânta dixieland la trombon, în Torino, dar, după ce l-a ascultat pe Miles Davis, l-a schimbat cu trompeta și a îmbrățișat un stil modern. Gato Barbieri și Chet Baker sunt alți doi muzicieni care l-au influențat foarte mult.

În 1967 se mută la New York, unde va cânta cu Roswell Rudd, Marion Brown, Rashied Ali, Cecil Taylor și Charlie Haden. Va înregistra, cu Carla Bley, *Escalator Over the Hill*. Este începutul unei cariere prolifică, în decursul căreia a înregistrat peste 100 de albume, dintre care în jur de 30 ca lider de quartet, quintet, duo sau trio. În ultimii zece ani a colaborat cu Franco D'Andrea, Paolo Fresu, Gianluca Petrella, Stefano Bollani, Rosario Bonaccorso, Roberto Gatto, Stefano Bollani, Larry Grenadier, Paul Motian, Gabriele Evangelista, Fabrizio Sferra, Giacomo Ancillotto.

Stefano Bollani s-a născut pe 5 decembrie 1972, în Milano. A început să studieze pianul la vârsta de cinci ani, urmând ca la 15 să debuteze în forță, atrăgând imediat atenția altor muzicieni, criticilor și publicului. A urmat cursurile Conservatorului din Florența, cântând în același timp în festivaluri de jazz și cluburi. Experiența, talentul, creativitatea și seriozitatea l-au propulsat rapid pe mari scene ale lumii: The Town Hall în New York, the Barbican în Londra, Scala în Milano sau Salle Pleyel în Paris. Colaborarea sa cu Enrico Rava, neîntreruptă din 1996, a fost crucială pentru cariera sa. Au cântat împreună în sute de concerte, au înregistrat 13 albume, printre cele mai cunoscute și apreciate fiind: *Tati* (2005), *The Third Man* (2007) și *New York Days* (2008). A mai colaborat și cu: Richard Galliano, Bill Frisell, Gato Barbieri, Sol Gabetta, Phil Woods, Lee Konitz, Pat Metheny și Chick Corea, alături de care a înregistrat superbul album *Orvieto*, în 2011. În plus, Stefano Bollani compune muzică pentru orchestre simfonice, este producător artistic, aranșor și pianist în orchestre simfonice. Cele mai recente albume sunt: *Big Band* (2013), *Joy in Spite of Everything* (2014), *Sheik Yer Zappa* (2014) – o înregistrare live dedicată lui Frank

Zappa, *Mediterraneo* (2017), *Napoli Trip* (2016) cu Daniele Sepe, Manu Katché, Jan Bang.

Discografie recomandată:

THE THIRD MAN – 2007

TRIBE – 2010

RAVA ON THE DANCE FLOOR – 2012

JOY IN SPITE OF EVERYTHING – 2013

O QUE SERA – 2012

MEDITERRANEO – 2017

WILD DANCE – 2015

The great and melodious Italian jazz, so close to us, the ones with a Latin soul, enamored with its nobility and passion, is represented at the festival by two stars of the genre: **Enrico Rava** and **Stefano Bollani**. Their music is a living mixture of reality and fiction that talks to us about the roots and the future. Following the first note and the first sigh released by the listener, after the first thrill produced by music, the mind flies far away to an imaginary land, accessible only to jazz lovers. Through this project, the duo wish to offer an acoustic image of the Mediterranean landscape, rich in sound, color and poetry. We can clearly say that Rava and Bollani are excellent ambassadors of Italian jazz, that the piano and the trumpet give birth to a bright music, accessible but not easy, both adventurous and full of love. The sounds released by the two instruments prove a profound communication that needs no words.

Enrico Rava, perpetually in search of new musical experiences, was born August 20th 1939 in Italy. His debut on the jazz scene in the mid 60's was an explosion, immediately successful and tagged as an important new voice in jazz. His humor as well as his

honest and communicative style are found in his music as well, gaining him the reputation of an iconoclast, constantly open towards the new. His style is easy to recognize, lyrical, expressive, fresh and inspires, unique in all its musical adventures. He started by playing Dixieland on the trombone, in Torino, but after listening to Miles Davies, he switched to the trumpet and adopted a modern style. Gato Barbieri and Chet Baker are two other musicians that deeply influenced him. In 1967 he moves to New York where he plays with Roswell Rudd, Marion Brown, Rashied Ali, Cecil Taylor and Charlie Haden. He starts by recording *Escalator over the Hill* with Carla Bley. It is the beginning of a prolific career during which he recorded over 100 albums, 40 of which as leader of a quartet, quintet, duo or trio. During the last ten years he has collaborated with Franco D'Andrea, Paolo Fresu, Gianluca Petrella, Stefano Bollani, Rosario Bonaccorso, Roberto Gatto, Stefano Bollani, Larry Grenadier, Paul Motian, Gabriele Evangelista, Fabrizio Sferra and Giacomo Ancillotto.

Stefano Bollani was born on December 5th 1972 in Milano. He started studying the piano at five, followed by a great debut at 15 which drew the attention of musicians, critics and the audience. He studied at the Conservatory of Florence, while playing in clubs and at jazz festivals. The experience, talent, creativity and seriousness led to his appearance on the big stages of the world: The Town Hall in New York, the Barbican in London, Scala in Milano and Salle Pleyel in Paris. His collaboration with Enrico Rava, uninterrupted since 1996, was crucial for his career. They played together in hundreds of concerts, they recorded 13 albums such as: *Tati* (2005), *The Third Man* (2007) and *New York Days* (2008). He also collaborated with: Richard

Galliano, Bill Frisell, Gato Barbieri, Sol Gabetta, Phil Woods, Lee Konitz, Pat Metheny and Chick Corea, with whom he recorded the amazing album *Orvieto*, in 2011. In addition, Stefano Bollani composes, produces, arranges and plays the piano in symphonic orchestras. His most recent albums are *Big Band* (2013), *Joy in Spite of Everything* (2014), *Sheik Yer Zappa* (2014) – a live recording dedicated to Frank Zappa, *Mediterraneo* (2017), *Napoli Trip* (2016) with Daniele Sepe, Manu Katché, and Jan Bang.

Recommended discography:

THE THIRD MAN – 2007

TRIBE – 2010

RAVA ON THE DANCE FLOOR – 2012

JOY IN SPITE OF EVERYTHING – 2013

O QUE SERA – 2012

MEDITERRANEO – 2017

WILD DANCE – 2015

NILS PETTER MOLVÆR TRIO

Buoyancy

Nils Petter Molvær – trumpet

Jo Berger Myhre – bass

Erland Dahlen – drums

Cu mai bine de treizeci de ani în urmă, jazzul norvegian și-a deschis porțile pentru a primi un tânăr rebel, hotărât să-și spună cuvântul și să aducă aer proaspăt în jazzul european. Este vorba de trompetistul **Nils Petter Molvæ**r care, într-adevăr, a demonstrat că în muzica jazz există tot timpul loc de ceva nou. Anii au trecut, iar Molvæ'r continuă să experimenteze nuanțe, sonorități și efecte electronice unice, arătând lumii întregi cât de frumoasă și inedită este muzica. **Buoyancy** este o colecție echilibrată de influențe globale, minimalism, zgomot și sensibilitate. Fiecare piesă este diferită, dar există o ancoră nevăzută ce leagă toate compozițiile. De la prima până la ultima notă, ascultătorul stă încordat, nu există momente moarte, momente de respiro. Totul se leagă, un sunet naște altul și tot așa până în ultima clipă când cei trei te lasă câteva momente suspendat, fără a-ți da seama unde te afli. Apoi vine cruntul adevăr: concertul s-a terminat, ești din nou pământean, trebuie să respiri, dar mai ai dreptul să visezi la cele cântate de ei, norvegienii.

Nils Petter Molvær s-a născut pe 18 septembrie 1960, în Langevag, Norvegia. La 19 ani și-a început studiile la Conservatorul din Trondheim. Este un trompetist recunoscut în jazzul european pentru sunetul special al trompetei sale, dar și pentru felul creativ în care a dus mai departe curentul nu jazz. Din anii '80 devine membru al grupului Masqualero – numit după o compoziție a lui Wayne Shorter și înregistrată inițial de Miles Davis, al cărui lider era contrabasistul Arild Andersen, cu Jon Christiansen la percuție și Tore Brunborg la saxofon. Alături de ei înregistrează câteva albume la ECM, până își face debutul ca lider cu *Khmer* (ECM, 1998). Odată cu acest album începe să se bucure de succes și să își

fidelizeze publicul prin proiectele ce vor urma, definitorii pentru concepția sa artistică în continuă inovare. Colaborează cu Sidsel Endresen, Marilyn Mazur, Bugge Wesseltoft, Kjetil Bjørnstad, Hector Zazou, Manu Katché, Eivind Aarset și mulți alții. Câștigă de trei ori Spellemannprisen (echivalentul norvegian al premiului Grammy) pentru *Khmer*, *Solid Ether* și *Er*. Într-un interviu luat de Adriana Cârțu, în 2010, Nils Petter Molvæ'r spunea: "ceea ce eu încerc să fac la fiecare concert este să creez o stare în care pur și simplu să exiști, acolo și atunci. Eu nu aș numi-o transă, ci mai degrabă flux. Dar, pe de altă parte, (...) oamenii au nevoie de acel fluid energetic ca să scape de cotidian. E ca și cum ai contempla un obiect frumos, ca și atunci când faci dragoste. Te lași să fii. Cred că este o situație de interacțiune, pe care oamenii ar trebui s-o trăiască mai des în zilele noastre".

Jo Berger Myre s-a născut pe 29 mai 1984, în Sandefjord, Norvegia. Este un tânăr basist, ce a absolvit Academia Regală de Muzică din Oslo și a studiat un an la Academia de Muzică din Göteborg cu Anders Jormin. Are mai multe proiecte de colaborare, dar cel mai activ este în Splashgirl, cu care a înregistrat *Huntsville* (2011) și *Field Day Rituals* (2013). A mai colaborat cu Solveig Slettahjell, Ingrid Olava, Jessica Slighter, Susanna Wallumrød. Cu Finland (alături de Morten Qvenild, Ivar Grydeland și Pål Hausken) a înregistrat în 2015 *Rainy Omen* la Hubro Music. În 2017 scoate tot la Hubro Music albumul *The Third Script*, album realizat alături de Ólafur Björn Ólafsson.

Erland Dahlen s-a născut pe 15 mai 1971, în Ulefoss, Norvegia. Este un percuționist apreciat nu numai pentru tehnica sa interpretativă, ci și pentru melodicitatea și tonurile pe care le aduce pe scenă.

Este implicat atât în jazz, cât și în muzica electronică și în cea experimentală. Între 2005 și 2008 a fost percuționistul trupei Madrugada, contribuind la înregistrarea a trei albume. De asemenea, îi vom regăsi finețea interpretativă și ritmurile nuanțate în colaborările cu Odd Nordstoga, Hanne Hukkelberg sau Bjørn Eidsvåg. Are trei albume solo, *Rolling Bomber* (2011, Hubro), *Blossom Bells* (2015, Hubro) și *Clocks* (2017, Hubro), foarte bine primite de criticii de specialitate. Colaborează frecvent cu Eivind Aarset, Nils Petter Molvær, Stian Westerhus, Geir Sundstøl, Audun Erlien, Ida Maria Sivertsen.

Discografie recomandată:

KHMER – ECM, 1998

HAMADA – Thirsty Ear, 2009

BABOON MOON – Thirsty Ear, 2011

SWITCH – Okeh Records, 2014

BUOYANCY – Okeh Records, 2016

Over thirty years ago, Norwegian jazz opened its gates to welcome a young rebel, set to be heard and bring a breath of fresh air to European jazz. He was trumpet player **Nils Petter Molvær** who proved indeed that there is always space in jazz for something new. Years have passed, but Molvær continues to experiment with nuances, sounds and unique electronic effect, showing the world how new and beautiful music can be.

Buoyancy is a balanced collection of global influences, minimalism, noise and sensibility. Each song is different, but there is an invisible anchor that links all compositions. From the first to the last note, the listener is focused – there is no downtime or breathing room. Everything is tied together, a sound births another and it goes on until the end when the three leave you suspended for a few moments, unaware of there you physically are. Then comes the staggering truth: you are an earthling, you must breathe, but can still dream of the music played by them, the Norwegians.

Nils Petter Molvær was born 18th September 1960 in Langevag, Norway. At 19 he started studying at the Trondheim Conservatory. He is a trumpet player recognized on the European jazz scene for his special sound and for his creative way in which he moved forward the nu jazz genre. In the 80's he becomes a member of the Masqualero group – named after a composition of Wayne Shorter and recorded initially by Miles Davies. The leader of the group was Arild Andersen, with Jon Christiansen on percussion and Tore Brunborg on sax. He records a few ECM albums with them until he debuts as a leader with *Khmer* (ECM, 1998). This album leads to success and creates a loyal audience that enjoyed his following projects, defining for this artistic innovating career. He

collaborates with Sidsel Endresen, Marilyn Mazur, Bugge Wesseltoft, Kjetil Bjørnstad, Hector Zazou, Manu Katché, Eivind Aarset and many others. He is awarded the Spellemannprisen three times (the Norwegian equivalent of the Grammy) for *Khmer*, *Solid Ether* and *Er*. In an interview with Adriana Cârçu in 2010, Nils Petter Molvær said: “What I try to do in every concert is to create a state where you simply exist, then and there. I wouldn't call it being in trance, but rather being in the stream. But on the other hand, yes, you are right; I think that people need that particular flow of energy in order to let go of the quotidian and their daily worries. It is a bit like looking at something beautiful or like having sex; you just let go. I think it is a give-and-take situation people need to experience more these days”.

Jo Berger Myre was born on May 29th, 1984 in Sandefjord, Norway. He is a young bassist graduate of the Royal Academy of Music in Oslo who also studied for a year at the Academy of Music in Göteborg with Anders Jormin. He collaborated with many musicians but he is most active in Splashgirl, with whom recorded *Huntsville* (2011) and *Field Day Rituals* (2013). He also collaborated with Solveig Slettahjell, Ingrid Olava, Jessica Sligter, and Susanna Wallumrød. With Finland (Morten Qvenild, Ivar Grydeland and Pål Hausken) he recorded *Rainy Omen* at Hubro Music in 2015. In 2017 he releases, also at Hubro Music the album *The Third Script*, together with Ólafur Björn Ólafsson.

Erland Dahlen was born on May 15th 1971 in Ulefoss, Norway. He is a percussionist appreciated not only for his interpretation but also for the melodic tones that he brings on stage. He is involved in jazz,

electronic and experimental music. Between 2005 and 2008 he was the percussionist of Madrugada, which whom he recorded three albums. He also collaborated with Odd Nordstoga, Hanne Hukkelberg and Bjørn Eidsvåg. He also released three very well-received solo albums: *Rolling Bomber* (2011, Hubro), *Blossom Bells* (2015, Hubro) and *Clocks* (2017, Hubro). He can be seen frequently performing with Eivind Aarset, Nils Petter Molvær, Stian Westerhus, Geir Sundstøl, Audun Erlien and Ida Maria Sivertsen.

Recommended discography:

KHMER – ECM, 1998

HAMADA – Thirsty Ear, 2009

BABOON MOON – Thirsty Ear, 2011

SWITCH – Okeh Records, 2014

BUOYANCY – Okeh Records, 2016

DANIELE DI BONAVENTURA & VERTERE STRING QUARTET

Sine Nomine

Daniele Di Bonaventura - bandoneon

Giuseppe Amatulli - violin

Rita Paglionico - violin

Domenico Mastro - viola

Dattoli Pietro - cello

Multă lume crede despre bandoneon că este un instrument muzical născut în Argentina, deși el provine din Europa. Mai mult, datorită tangoului, ritmurile bandoneonului sunt asociate cu predilecție senzualității, în vreme ce bandoneonul german a fost conceput ca o mică orgă portabilă, pentru concerte de muzică sacră. Deși încă e confundat cu acordeonul (care este destinat unor tonalități vesele, diametral opuse), bandoneonul, singur sau în orchestre, își dezvăluie într-un mod fascinant generozitatea! Pentru “bandoneonistas”, acest instrument este de o complexitate teribilă. El are o forță dramatică greu egalabilă și un melos ce poate fi explorat și valorizat doar de cei devotați. Astor Piazzolla spune că “trebuie să fii puțin nebun pentru a putea cânta la bandoneon!”

Daniele Di Bonaventura și cei patru instrumentiști ai **Vertere String Quartet** ne propun aici, pe scena din curtea castelului Bran, o dublă abordare a muzicii: sacră și profană, cu puternice influențe din sfera jazzului, folclorului din zona Marche-ului și a muzicii clasice. Cele cinci voci construiesc o lucrare unică, cu spații generoase lăsate improvizației.

Sine Nomine – Fără Nume – este un termen folosit pentru lucrările al căror autor este necunoscut. Piese de pe albumul cu acest nume sunt compuse de Bonaventura care, plin de modestie, își pleacă parcă fruntea în fața muzicii, lăsând-o liberă, fără să o lege de un creator anume. Daniele di Bonaventura nu a compus muzica pur și simplu: a cules-o, a remodelat-o și acum o împărtășește lumii. Combinația sunetelor este intensă și riguroasă, surprinde de la prima notă, tonalitățile sunt limpezi și surprind esența simplității și purității. Putem afirma, fără greș, că acest concert, în ciuda faptului că este situat la intersecția etno-jazzului cu muzica clasică și a compoziției cu

improvizația, naște și comunică emoții, departe de orice manierism arid sau experimentalism intelectual.

Daniele Di Bonaventura s-a născut în Fermo, Marche, Italia. Este compozitor, aranjor, pianist și bandoneonist. La opt ani începe să studieze pianul. Încă nehotărât în ceea ce privește viitorul său muzical, studiază violoncelul, apoi compoziția, dirijatul și, în cele din urmă, bandoneonul, care va și rămâne instrumentul cu care își exprimă cel mai bine sentimentele. Este interesat, în aceeași măsură, de muzica clasică și contemporană, jazz, tango, world music, de muzica de teatru, film și dans. În 2007, la ECM, împreună cu Miroslav Vitouš, înregistrează *Universal Syncopation II*, premiat ca cel mai bun album al anului 2007. Tot aici înregistrează un alt album de succes - *Mistico Mediterraneo*, cu Paulo Fresu și A Filletta Choir. Albumul de mare succes, emblematic pentru cariera și deschiderea sa este *Sine Nomine*, apărut în 2010. În 2015 a lansat un dublu CD, numit *Nadir*, unde cântă la bandoneon și pian. În 2003 a compus *Suite for Bandeleon e Orchestra* pentru Orchestra Filarmonica din Marchigian. A înregistrat peste 50 de albume, printre alții cu: Enrico Rava, Stefano Bollani, David Liebman, Omar Sosa, Ira Coleman, Mathias Eick, Vitouš, Dino Saluzzi, Paolo Vinaccia.

Nașterea **Vertere String Quartet** a avut loc în momentul în care patru muzicieni talentați (fiecare activând în orchestre de prestigiu) s-au întâlnit și au hotărât că au multe lucruri în comun, lucruri pe care vor să le împărtășească lumii. Vertere înseamnă și “schimbare”, schimbarea formei, o schimbare cameleonică, care face ca muzica lor să se plieze pe public și pe ceea ce simt protagoniștii în momentul respectiv, o muzică deschisă improvizației. Repertoriul

lor este, de asemenea, vast, cuprinzând toată paleta, de la clasic la profan.

Până în prezent au înregistrat două albume: *Nahuel* și *Coloriade*. În afară de acestea, fiecare dintre ei a scos mai multe albume, în diferite componente. Au colaborat cu: Javier Girotto, Stefano Battaglia, Enrico Rava, Bruno Tommaso și mulți alții. În afară de activitatea concertistică, ei predau și compun.

Discografie recomandată:

GAROFANI ROSSI – 2018

COMING HOME – 2017

OBSESION – 2017

NADIR – 2013

MISTICO MEDITERRANEE – 2010

SINE NOMINE – 2010

A lot of people believe that the bandoneon is a musical instrument born in Argentina, even though it comes originally from Europe. What's more, because of tango, the rhythms of the bandoneon are associated with sensuality, while the German bandoneon was conceived as a small portable organ, for sacred music concerts. While it is still sometimes confused with the accordion (designed for merry tones, completely opposite), the bandoneon, alone or in orchestras, showcases generosity in a fascinating manner! For the bandoneonistas, this instrument is of incredible complexity. It has a dramatic force difficult to achieve by other instruments and it can be exploited and valued only by those truly devoted. Astor Piazzolla says that "one needs to be a little insane to be able to play the bandoneon!"

Daniele Di Bonaventura and the four instrumentalists of **Vertere String Quartet** propose to showcase here, in the Bran Castle, a double approach of music: sacred and profane, with strong jazz influences, sounds from the Marche area and classical music. The five voices create a unique work with generous space left to improvisation.

Sine Nomine – Without Name – is a term used for pieces whose author is unknown. The songs on this album are composed by Bonaventura who, out of modesty, bows before music and gives it freedom, not tying it down to one specific creator. Daniele di Bonaventura didn't just compose the music: he gathered it, remodeled it and now shares it with the world. The combination of sounds is intense and rigorous, surprises from the first note, the tones are clear and catch the essence of simplicity and purity. We can state, without shadow of a doubt, that this concert is not bound by dry mannerism or intellectual

experimentation, but births and communicates emotions, despite its ethno-jazz and classical music blending of composition and improvisation.

Daniele Di Bonaventura was born in Fermo, Marche, Italy. He is a composer, arranger, pianist and bandoneonist. At eight he starts studying the piano. Still undecided about his musical future, he studies the cello, then composition, conducting and finally the bandoneon, the instrument that will remain his main form of expression. He is equally interested in classical and contemporary music, jazz, tango, world music, film, theatre and dance music. In 2007, he records with Miroslav Vitouš, at ECM, the album *Universal Syncopation II*, considered the best album of that year. Also with ECM he records a second successful album - *Mistico Mediterraneo*, with Paulo Fresu and A Filletta Choir. His emblematic and defining album is *Sine Nomine*, released in 2010. In 2015 he releases the double CD - *Nadir* where he performs on the bandoneon and the piano. In 2003 he composed *Suite for Bandoneon e Orchestra* for the Orchestra Filarmonica of Marchigian.

He has recorded over 50 albums, with, among others: Enrico Rava, Stefano Bollani, David Liebman, Omar Sosa, Ira Coleman, Mathias Eick, Vitouš, Dino Saluzzi and Paolo Vinaccia.

Vertere String Quartet was born the moment four talented musicians (each part of a prestigious orchestra) met and realized they have a lot in common, things they want to share with the world. Vertere means 'change', change in shape, chameleonic change that makes their music mold to the audience and on what the performers are feeling at that moment, a music open to improvisation. Their repertoire is vast, from classical to profane. To date

they recorded two CDs: *Nahuel* and *Coloriade*. Besides these two, they all released individual albums in different compositions. They collaborated with Javier Girotto, Stefano Battaglia, Enrico Rava, Bruno Tommaso and many others. They all also teach and compose.

Recommended discography:

GAROFANI ROSSI – 2018

COMING HOME – 2017

OBSESSION – 2017

NADIR – 2013

MISTICO MEDITERRANEE – 2010

SINE NOMINE – 2010

RABIH ABOU-KHALIL TRIO

The Flood and the Fate of the Fish

Rabih Abou-Khalil - oud
Jarrod Cagwin - drums, percussion
Luciano Biondini - accordion

Muzica propusă nu este exotică. Ea vine din străfundurile muzicienilor, ne împresoară creând senzația de familiaritate și intimitate. Aici, fiecare muzician ne spune cu delicatețe povestea lui neobișnuită, aducând pe scenă tot ceea ce are mai bun. Când auzim Muzica, realizăm că ea este adevărul suprem pe care se sprijină bunătatea lumii, iar acest mod inedit și emoționant de comunicare între muzicieni și noi, ascultătorii, reușește să creeze o legătură puternică ce nu poate muri odată cu ultimele acorduri ale instrumentelor.

Pe scena Castelului Bran, cei trei mari muzicieni își vor prezenta cel mai recent album: ***The Flood and the Fate of the Fish.***

Rabih Abou-Khalil s-a născut pe 17 august, 1959, în Beirut, Liban. Este un binecunoscut compozitor și interpret la oud (un instrument cu coarde, asemănător lăutei europene) și flaut și este celebru pentru felul inedit în care a combinat elemente din muzica tradițională arabă cu jazzul european și muzica clasică. A studiat la Conservatorul din Beirut cu Georges Farah. În timpul războiului civil din 1978, se mută în Germania unde urmează cursurile Academiei de Muzică din Munchen, specialitatea flaut. Tranziția de la muzica arabă la cea occidentală se face fără probleme, Rabih simțindu-le pe amândouă și reușind foarte ușor să facă un fusion din acestea, dovadă fiind compozițiile sale ce aparțineau atât lumii arabe, cât și celei europene. În 1982, înregistrează primul său album - *Compositions & Improvisations*, care îi aduce și primele cronici favorabile, lăudat fiind pentru stilul personal care nu se supune regulilor tradiționale, care este adânc filtrat prin ceea ce știe și simte el vis-a-vis de muzica arabă și de cea vestică. Odată cu *Bitter Harvest* și *Between Dusk and Dawn* începe o lungă

colaborare cu renumiți muzicieni de jazz: Charlie Mariano, Glen Moore, Glen Velez, Steve Swallow, Mircea Bălănescu sau Kenny Wheeler. Atât pe aceste înregistrări, cât și pe cele ulterioare, el demonstrează că muzicienii ce provin din spații geografice și muzicale diferite au o anume înțelegere intuitivă care-i face să rezoneze pozitiv unul la muzica celuilalt. Pe lângă concerte și înregistrări, Abou-Khalil compune muzică de film și operă simfonică, desenează. De asemenea, a fost gazda câtorva celebre documentare prezentate la televiziunea germană, produse de EuroArts Entertainment, unde vorbea despre jazz și interacțiunea lui cu muzica tradițională.

Jarrold Cagwin s-a născut în 1974, în Iowa, Statele Unite. În 1992 a primit o bursă la renumitul Berklee College of Music din Boston, absolvit 'cum laude' în 1996. Aici a avut șansa să studieze alături de studenți veniți din toate colțurile lumii, fapt ce a contribuit la deschiderea sa muzicală față de alte culturi și genuri muzicale. Mentor i-a fost profesorul Jamey Haddad, care l-a îndemnat să studieze tehnicile specifice percuționiștilor din India, Orientul Mijlociu, Africa de Nord și Brazilia. Dorind să-și perfecționeze stilul, pleacă să studieze cu Trichy Sankaran, la Universitatea York din Toronto. Se mută apoi la New York, unde desfășoară o activitate muzicală intensă, susținând concerte și înregistrând alături de mai multe trupe de jazz contemporan și tradițional. În 1999 începe să cânte alături de Rabih Abou-Khalil, având împreună numeroase turnee în întreaga lume. În paralel, își îmbogățește tehnica și caută permanent surse de inspirație atât în Orientul Mijlociu, cât și în nordul și vestul Africii. Pe lângă activitatea concertistică, Jarrod Cagwin predă și la Conservatorul de Stat de Muzică din Istanbul, organizează ateliere de formare ritmică

pentru muzicieni și dansatori. De-a lungul timpului a colaborat cu Sezen Aksu, Fahir Atakoğlu, Erkan Oğur, Derya Türkan, Charlie Mariano, Michel Godard, Ricardo Ribeiro, Dusko Goykovich, Mehmet Emin Bitmez, Kudsi Erguner, Jean-Luc Fillion, Howard Levy, Joe Beck și Dave Samuels.

Luciano Biondini este unul dintre acordeoniștii de top ai scenei muzicale de jazz. S-a născut în 1971, în Italia, și a început să studieze acordeonul la vârsta de 10 ani. Datorită talentului excepțional, dublat de o muncă asiduă, este recompensat cu numeroase premii în concursurile de acordeon clasic, printre care Trophée Mondial de l'Accordéon și Premio Internazionale di Castelfidardo.

Cu timpul, pasiunea sa pentru jazz se face simțită și începe să cânte cu muzicieni dedicați genului: Rabih Abou-Khalil, Dave Bargeron, Michel Godard, Battista Lena, Gabriele Mirabassi, Enrico Rava, Tony Scott și mulți alții. Este apreciat de critica de specialitate care îi laudă calitățile interpretative, tehnica fără cusur, ingeniozitatea improvizațiilor, felul plin de emoție și de pasiune în care abordează muzica.

Discografie recomandată:

BLUE CAMEL – 1992

TERRA MADRE – 2005

SONGS FOR SAD WOMEN – 2007

TROUBLE IN JERUSALEM – 2010

IN TRANCE – 2016

The music proposed is not exotic. It comes from the depths of each musicians, it impresses us and created a sensation of familiarity and intimacy. Each musicians delicately tells us their own unusual story, bringing to the stage the best they have. When we hear the Music, we realize it is the supreme truth that the goodness of the world is based upon, and this emotional and unusual way of communication between the musicians and us, the listeners, managed to create a strong bond that cannot die with the last chords of the instruments.

On the Bran Castle stage, the three musicians will present their most recent album: ***The Flood and the Fate of the Fish***.

Rabih Abou-Khalil was born august 17th in Beirut, Lebanon. He is a well-known flute and oud player and composer (a string instrument, similar to the European lute) and famous for his unique way of combining traditional Arabian music with European jazz and classical music. He studied at the Beirut Conservatory with Georges Farah. During the 1978 civil war, he moves to Germany where he studies at the Munich Academy of Music, specializing in the flute. The transition from Arabian music to western sounds is flawless. Rabih feels both and manages to easily fuse the two, proved by his compositions that belong to both worlds. In 1982 he records his first album, *Compositions & Improvisations*, which receives favorable reviews and is praised for its personal style that does not hide behind traditional rules. It is carefully filtered by what he feels and knows regarding oriental and western music. With *Bitter Harvest* and *Between Dusk and Dawn* he starts a new collaboration with jazz musicians Charlie Mariano, Glen Moore,

Glen Velez, Steve Swallow, Mircea Bălănescu and Kenny Wheeler. These recordings and the ones following prove yet again that musicians originating in different geographical and musical spaces have a certain intuition that causes them to resonate positively with each other's music. Beside concerts and recordings, Abou-Khalil composes film music, symphonic opera, and draws. He also hosted some famous documented on German television, produced by AuroArts Entertainment, discussing jazz and its interaction with traditional music.

Jarrod Cagwin was born in 1974 in Iowa, United States. In 1992 he received a scholarship from the Berklee College of Music in Boston, which he graduated 'cum laude' in 1996. Here he had the chance to study alongside students from all the corners of the world, which contributed to his musical opening towards other cultures and musical genres. His mentor was Professor Jamey Haddad who encouraged him to study the specific techniques of percussionists from India, the Middle East, North Africa and Brazil. In order to perfect his style, he goes on to study with Trichy Sankaran at the York University of Toronto. He later moves to New York, where he is intensely involved in music, performing and recording with many traditional and contemporary jazz bands. In 1999 he starts playing with Rabih Abou-Khalil, touring the world multiple times. At the same time, he enriches his technique and is constantly looking for new sources of inspiration in the Middle East, the North and the West of Africa. He is also a professor at the State Conservatory in Istanbul and organizes rhythm workshops for musicians and dances. During his career he collaborated with Sezen Aksu, Fahir Atakoğlu, Erkan Oğur, Derya Türkan, Charlie

Mariano, Michel Godard, Ricardo Ribeiro, Dusko Goykovich, Mehmet Emin Bitmez, Kudsi Erguner, Jean-Luc Fillion, Howard Levy, Joe Beck and Dave Samuels.

Luciano Biondini is one of the top accordionists on the jazz scene. He was born in 1971 in Italy and started studying the accordion at ten. Due to his exceptional talent, coupled with intense work, he is awarded numerous prizes at classical accordion competitions, including the Trophée Mondial de l'Accordéon and Premio Internazionale di Castelfidardo.

Over time, his passion for jazz manifests itself and he starts playing with musicians dedicated to the genre: Rabih Abou-Khalil, Dave Bargeron, Michel Godard, Battista Lena, Gabriele Mirabassi, Enrico Rava, Tony Scott and many others. He is much appreciated by critics that praise his interpretation qualities, his technique, his ingenious improvisation and the emotional and passionate approach to music.

Recommended discography:

BLUE CAMEL – 1992

TERRA MADRE – 2005

SONGS FOR SAD WOMEN – 2007

TROUBLE IN JERUSALEM – 2010

IN TRANCE – 2016

Castelul Bran

face saltul în Tunelul Timpului

BRAN CASTLE

www.bran-castle.com

”Visul vieții oricărei femei e să aibă o casă a ei. N’are aface cât de mică și de smerită, numai să fie într’adevăr a ei, cuibul, adăpostul, retragerea”, scria Regina Maria în anul 1930 în memoriile sale, intitulate ”Casele mele de vis”. Recunoștea atunci că ”avea o patimă într’adevăr românească după o bucată de pământ” și că în viața ei a intrat brusc Branul, ”mica cetate uitată, dincolo de zăvoarele munților”. Cetate pe care a transformat-o într-un cămin primitiv, fără să-i știrbească înfățișarea feudală: ”N’am prefăcut iuțele scârilor, n’am înălțat acoperișul prodvoarelor, nici n’am întrepțat odăile strâmbے. Ușile au rămas așa de joase încât intrând ești silit să-ți pleci capul, pereții sunt groși de mai mulți coți, grinzile grele încing tavanele care nu sunt coltite și atâtea niveluri te întâmpnă în castel încât anevoie știi la ce cat te afli”. Și dacă pe vremea Reginei Maria florile, lebedele, decorațiunile interioare, icoanele, portul național, ritualul ceaiului dominau viața la Castelul Bran, astăzi o parte dintre acestea au fost aduse în actualitate, iar altele, noi și nemaivăzute au fost adăugate. File de istorie, din epoca medievală sau regală, sau file de carte prin care personaje imaginare întrețin tradițiile și datinile locale strămoșești, se împletesc astăzi cu tehnologia de vârf și cu creativitatea fără limite. Nu degeaba deviza care ne călăuzește este: ”Astăzi am rezolvat imposibilul, mâne ne ocupăm de neimaginabil!”.

Tunelul Timpului este dovada vie că piatra fortăreței medievale de la 1377, trecută prin ochii, dorințele de transformare și mâinile Reginei Maria la început de secol 20, abandonată în anii reci ai comunismului, poate renaște ca obiect și subiect într-un spectacol multimedia unic în peisajul muzeal românesc și, probabil, și dincolo de granițele naționale.

Cum s-a născut Tunelul Timpului

La șaptezeci de ani de la modificările realizate de Regina Maria și Karel Liman, a devenit necesară intervenția asupra ansamblului liftului, dată fiind starea avansată de degradare a celor două galerii, verticală și orizontală. În plus, de la această dată a devenit evidentă oportunitatea deschiderii unui spațiu expozițional modern, care să permită interpretarea diferită a istoriei, a legendelor și tradițiilor Castelului Bran. Între idee și materializarea acesteia au trecut aproape șase ani, șantierul fiind deschis abia în primăvara anului 2017. Proiectul a primit numele Tunelul Timpului.

Proiectarea a însumat aproximativ 7.000 de ore de muncă, realizate în cadrul unei echipe extinse, formată din peste 100 de oameni de diverse specialități: arhitectură, studii de rezistență, restaurare, instalații electrice, sanitare, termoventilații, precum și specialități tehnologice (liftul și structura IT).

Construcția unicat, sută la sută românească, a fost executată în cadrul unui monument istoric în condiții deosebite, în subteran, cu tehnologii speciale, deoarece geometria, atât a tunelului, cât și a domului, presupune secțiuni fără nici un fel de repetabilitate și un grad extrem de ridicat de dificultate în realizare. 12 mineri au dislocat 330 metri cubi de stâncă de diverse durități (aprox. 3800 cubic ft), pentru a putea fi inlaturată piatra afectată și a fi mărită secțiunea puțului și a tunelului orizontal. S-au consumat 29.000 de ore de muncă, volumul total de săpătură fiind de 1900 metri cubi (echivalentul a 100 de tiruri) și s-au turnat 420 de metri cubi de betoane speciale (echivalentul a 100 de betoniere).

Liftul parcurge cea mai lungă cursă între stații

În egală măsură, cabina liftului este special proiectată pentru Castelul Bran, este unică, are un termen de garanție de 25 de ani de funcționare zilnică și deține un record deosebit: efectuează cea mai lungă cursă avizată din România, de 31,5 metri, între cele două stații, cea de pornire și cea de sosire. O provocare pentru proiectanți, care au fost nevoiți să găsească soluții inedite pentru situații de urgență. Liftul este prevăzut cu senzori pentru detectarea seismelor, senzori de fum, temperatură, umiditate, dar și senzori de detectare a gazelor. Viteza de deplasare este flexibilă, pentru a putea fi adaptată nevoilor și scenariilor media, iar în interiorul liftului s-au montat ecrane de ultimă generație, camere foto și video, făcând posibilă modificarea spectacolului media ori de câte ori se va dori acest Spectacol multimedia care rulează în prezent în Tunelul Timpului este o expoziție multimedia interactivă realizată prin integrarea unor soluții și concepte de tehnologie înaltă, de la servere și sisteme computerizate complexe, la arii de senzori, sisteme de automatizări, sisteme de acționări electrice, sisteme de comandă-control electronice, platforme, aplicații și soluții software. Toate acestea anima un conținut inedit multimedia, animații, modelări și simulări tridimensionale.

Cifrele sunt elocvente: 20 de kilometri de trasee de cablu, peste 150 de senzori în întreg spectrul electromagnetic, 60 de servere și sisteme de control, 5 sisteme audio independente, 80 de canale de sunet comandabile, sisteme de iluminat inteligente, echipamente de efecte speciale (mașini de ceață, efecte de lumină), senzori de poziție, de prezență, de detecție

a expresiei faciale, 120 de programe și aplicații software dedicate. Întreg conținutul multimedia, inclusiv coloana sonora, sunt produse integral în România, pentru Tunelul Timpului, pentru a descrie istoria și cultura Castelului Bran și a zonei geografice din care face parte. Spectacolul este monitorizat permanent, 24 de ore din 24, 7 zile din 7, fiind operat de un sistem automat și supravegheat de inginerii de sistem.

Prin lansarea Tunelului Timpului, Compania de Administrare a Domeniului Bran lărgeste paleta serviciilor pe care le oferă turiștilor și oferă Castelului Bran un loc unic în turismul actual european.

Bran Castle

jumps into the Time Tunnel

Seventy years after the changes made by Queen Marie and Karel Liman, intervening on the elevator assembly began to be needed, given the advanced degradation of the two vertical and horizontal galleries. Moreover, the opportunity to open a modern exhibitional area became obvious starting with this date. The purpose of the exhibition was to allow different interpretations on the history, legends and traditions of Bran Castle. Almost 6 years passed since the idea came into being and the site was re-opened during the spring of 2017. The project was named the Time Tunnel.

“To possess a home of her own is the dream of every woman’s life. No matter how small, how modest, but she wants it to be her very own, her nest, her refuge, her retreat”, Queen Marie was writing in 1930 in her memoirs, entitled “My Dream Houses”. She then admitted that she “had the real Romanian craving for a bit of ground of my own” and Bran suddenly entered her life, “that forsaken little fortress beyond the mountains.” A fortress that she later turned into a welcoming home, without spoiling its medieval look: “I did nothing to mar its feudal aspect, modify the steepness of its stairs, heighten the ceilings of its galleries, or straighten its crooked rooms. The doors have remained so low that on entering you have to stoop; the walls are several feet thick; heavy beams span the unvaulted ceilings, and there are so many levels to the castle that it is difficult to know on which floor one is.”

And if during Queen Marie's reign, the flowers, the swans, the interior decorations, the paintings, the traditional costumes, the tea ritual were influencing life at Bran Castle, some of them were brought to the present, while others, new and never seen before, were added. History moments from medieval or royal times or booklets where imaginary characters support local ancestral traditions and customs, are mingling today with modern technology and unlimited creativity. Hence, the motto that guides us is: "Today we dealt the impossible, tomorrow we will handle the unimaginably!".

The Time Tunnel is the living proof that the stone of the medieval fortress built in 1377, that passed through Queen Marie's eyes, hands and transformative wishes at the beginning of the 20th century, abandoned during the cold years of communism, can reborn as an object and subject of a multimedia show, unique for the Romanian museum scenery and, perhaps, also for beyond the national borders.

How the Time Tunnel was born

Bran Castle's child, the Tunnel of Time, was born today from the entrails of this impressive building. But from the beginning, almost 641 year ago, the first documented mention was in 1377, people dug a traditional water supply deep into the rock inside the medieval fortress. Then, centuries later, in 1930, it was passed to Queen Marie's hands; she and the architect, Karel Liman, decided that the well was ideal for hosting an electric type elevator. Thus, a horizontal gallery was dug into the stone, in order to link it with the Royal Park at the bottom of the castle. And then there was silence and was forgotten about for approximately seventy years. A multi-task team

shaped a part of the rock that survived over the ages and has witnessed historical events at the crossroads between countries and nations. Almost 6 years passed since the idea came into being and the site was re-opened during the spring of 2017.

It all began with the task team studies and surveys, topographic excavations of the entire existing route, geological expertize of the rock, historical studies and marketing studies. These, along with the idea of what should be the end result, have led to the theme that we are introducing today.

Designing the project took approximately 7,000 hours, developed by an extensive multi-task team consisting of over 100 people with various specialties: architecture, safety and reliability studies, restoration, electrical installations, sanitary facilities, heat ventilation, and technical specialties (elevator and IT structure).

This unique construction, is 100% Romanian, and was executed underground, under unusual conditions for a historical castle, with special technologies as the geometry of both the tunnel and the dome was extremely difficult. Twelve miners removed 330 cubic meters of various types of rock in order to increase the diameter of the shaft and horizontal tunnel. 29,000 hours of work were used, the total excavation volume being 1,900 cubic meters (equaling 100 trucks) and 420 cubic meters of concrete were cast (equally 100 concrete mixers).

Today, the Tunnel of Time lives and grows as a result of the creativity that people have devoted to this technology. What the Tunnel of Time offers today as a media show can be expanded and adapted to new technology.

The elevator performs the longest ride between stations

Equally, the elevator booth was specially designed for Bran Castle, it is unique, and will be in use for daily operation. It performs the longest approved ride in Romania, 31.5 meters between the two stations (start and arrival). A challenge for the task team who were forced to find a whole new kind of solution for emergency procedures: a hatch in the ceiling and an electric mechanism that was placed at the top of the shaft. The elevator is equipped with sensors for earthquake detection, smoke sensors, temperature, humidity, and gas sensors. If one sensor is activated, the elevator car will automatically be directed to the upper station. The speed is flexible in order to accommodate media needs and scenarios, and last-generation screens and cameras have been installed inside the elevator, so that the media show could be adjusted whenever desired.

For the multimedia show to take place, an interactive multimedia exhibition was designed, by integrating high technology solutions and concepts from complex computer servers and systems to sensor areas, automation systems, power drives, electronic control, platforms, applications and software solutions. New multimedia content, animations, shaping and three-dimensional simulations were added.

The numbers are eloquent: 20 kilometers of cable trails, over 150 sensors across the entire electromagnetic spectrum, 60 servers and control systems, 5 independent audio systems, 80 sound control channels, intelligent lighting systems, special effect equipment (fog machines, light effects), position

and presence sensors, facial expression detection, 120 dedicated software and applications. A one hundred percent Romanian project, where the soundtrack was made by Romanian composers and sound editors (Adrian Sarbu, Alexandru Nuca and Raymond Manu), everything was produced for the Tunnel of Time, to describe the history and culture of Bran Castle and the geographical area it belongs to. The show and operation will be permanently tracked, 24 hours a day, 7 days a week and it will be operated by an automated system and supervised by system engineers.

By installing the Tunnel of Time, Bran estate is increasing the range of services offered to tourists coming to Transylvania, to Bran Castle, fascinated by history, by Queen Marie's beautiful story and Count Dracula's myth. A new attraction has been added to the castle, along with its' shops, the Royal Park and "Casa de ceai" Restaurant.

JAZZ AT BRAN CASTLE

2014 EDITION, 26TH-28TH OF AUGUST 2014

JAZZ AT BRAN CASTLE

26 AUGUST 2014, 19:00
 TRIPLE BILL: JAZZ AND THE CLASSICAL INSTRUMENTAL DUO
 ANTONIO LOMBA (VIOLIN) / PAUL CHAVARRA (VIOLIN)
 PAUL CHAVARRA (VIOLIN)
 PAUL CHAVARRA (VIOLIN)
 PAUL CHAVARRA (VIOLIN)
 PAUL CHAVARRA (VIOLIN)

27 AUGUST 2014, 19:00
 PAUL CHAVARRA (VIOLIN) / ANTONIO LOMBA (VIOLIN)

28 AUGUST 2014, 19:00
 PAUL CHAVARRA (VIOLIN) / ANTONIO LOMBA (VIOLIN)

2014 EDITION, 26TH-28TH OF AUGUST 2014

JAZZ AT BRAN CASTLE

2014 EDITION, 26TH-28TH OF AUGUST 2014

2014 EDITION, 26TH-28TH OF AUGUST 2014

2014 EDITION, 26TH-28TH OF AUGUST 2014

JAZZ at BRAN CASTLE

2014 EDITION, 26TH-28TH OF AUGUST 2014

JAZZ AT BRAN CASTLE

26 AUGUST 2014, 19:00
 TRIPLE BILL: JAZZ AND THE CLASSICAL INSTRUMENTAL DUO
 ANTONIO LOMBA (VIOLIN) / PAUL CHAVARRA (VIOLIN)
 PAUL CHAVARRA (VIOLIN)
 PAUL CHAVARRA (VIOLIN)
 PAUL CHAVARRA (VIOLIN)

27 AUGUST 2014, 19:00
 PAUL CHAVARRA (VIOLIN) / ANTONIO LOMBA (VIOLIN)

28 AUGUST 2014, 19:00
 PAUL CHAVARRA (VIOLIN) / ANTONIO LOMBA (VIOLIN)

2014 EDITION, 26TH-28TH OF AUGUST 2014

JAZZ AT BRAN CASTLE

2014 EDITION, 26TH-28TH OF AUGUST 2014

2014 EDITION, 26TH-28TH OF AUGUST 2014

2014 EDITION, 26TH-28TH OF AUGUST 2014

JAZZ AT BRAN CASTLE

3RD EDITION

26 - 28 AUGUST 2014 | CASTELUL BRAN | BISERICA EVANGHELICA RASNOU

JAZZ AT BRAN CASTLE

26 AUGUST 2014
 JAZZ
 CAROLINA BOBIC
 MARIUS BUCUR
 MARIUS BUCUR

27 AUGUST 2014
 JAZZ
 MARIUS BUCUR
 MARIUS BUCUR
 MARIUS BUCUR

28 AUGUST 2014
 JAZZ
 MARIUS BUCUR
 MARIUS BUCUR
 MARIUS BUCUR

2014 EDITION, 26TH-28TH OF AUGUST 2014

JAZZ AT BRAN CASTLE

2014 EDITION, 26TH-28TH OF AUGUST 2014

2014 EDITION, 26TH-28TH OF AUGUST 2014

2014 EDITION, 26TH-28TH OF AUGUST 2014

Jazz at Bran Castle

4TH EDITION, 26TH-28TH OF AUGUST 2014

JAZZ AT BRAN CASTLE

FRIDAY, AUGUST 26, 7 PM
 TRIPLE BILL: JAZZ AND THE CLASSICAL INSTRUMENTAL DUO
 ANTONIO LOMBA (VIOLIN) / PAUL CHAVARRA (VIOLIN)
 PAUL CHAVARRA (VIOLIN)
 PAUL CHAVARRA (VIOLIN)
 PAUL CHAVARRA (VIOLIN)

SATURDAY, AUGUST 27, 7 PM
 PAUL CHAVARRA (VIOLIN) / ANTONIO LOMBA (VIOLIN)

SUNDAY, AUGUST 28, 7 PM
 PAUL CHAVARRA (VIOLIN) / ANTONIO LOMBA (VIOLIN)

2014 EDITION, 26TH-28TH OF AUGUST 2014

JAZZ AT BRAN CASTLE

2014 EDITION, 26TH-28TH OF AUGUST 2014

2014 EDITION, 26TH-28TH OF AUGUST 2014

2014 EDITION, 26TH-28TH OF AUGUST 2014

Jazz at Bran Castle

5TH EDITION, 26-27.08.2017

JAZZ AT BRAN CASTLE

26 AUGUST, 19:00: HERRYSON/BALAZ/JONNIN/SLEEVE QUARTET;
 TABKOVSKY QUARTET "MUTT BLANCHET" 26 AUGUST, 19:00
 MICHEL GODARD QUARTET; ADAM SALYON & HELGE LIEN TRIO
 FEAT. TOBE BRUNBERG; NICHARD GALLIANO NEW MUSSETTE
 QUARTET 27 AUGUST, 19:00: IRVIN BRADY BESELOVSKY & ANGELO
 DELKADREK; ARTILO ANDERSEN; BARTELA SI KONAVENTURA &
 PAOLO VINOCCIA; NATHALIAS EICK "MIDWAY"

RASNOU EVANGELICAL CHURCH
 26 AUGUST, 19:00 MICHEL GODARD QUARTET
 27 AUGUST, 19:00 NATHALIAS EICK TRIO

2014 EDITION, 26TH-28TH OF AUGUST 2014

JAZZ AT BRAN CASTLE

2014 EDITION, 26TH-28TH OF AUGUST 2014

2014 EDITION, 26TH-28TH OF AUGUST 2014

2014 EDITION, 26TH-28TH OF AUGUST 2014

Jazz at Bran Castle

6TH EDITION - 24-26.08.2019

JAZZ AT BRAN CASTLE

24 AUGUST
 TRIPLE BILL: JAZZ AND THE CLASSICAL INSTRUMENTAL DUO
 ANTONIO LOMBA (VIOLIN) / PAUL CHAVARRA (VIOLIN)
 PAUL CHAVARRA (VIOLIN)
 PAUL CHAVARRA (VIOLIN)
 PAUL CHAVARRA (VIOLIN)

25 AUGUST
 PAUL CHAVARRA (VIOLIN) / ANTONIO LOMBA (VIOLIN)

26 AUGUST
 PAUL CHAVARRA (VIOLIN) / ANTONIO LOMBA (VIOLIN)

2014 EDITION, 26TH-28TH OF AUGUST 2014

JAZZ AT BRAN CASTLE

2014 EDITION, 26TH-28TH OF AUGUST 2014

2014 EDITION, 26TH-28TH OF AUGUST 2014

2014 EDITION, 26TH-28TH OF AUGUST 2014

Jazz at Bran Castle

6TH EDITION - 24.08-26.08.2018

JAZZ
FESTIVALS & EVENTS

Str. Octav Cocarascu, nr. 80
Bucharest 011924, România

P: +40 722-370-757

F: +40 21-311-1465

E: office@jazzevents.ro

www.jazzevents.ro

SPONSORI

RUBIN MEYER DORO & BRANDAPIR
CORPORATION

BlueRock
FINANCIAL SERVICES

CONCONTRACTOR SRL

carpatina
SPIRIT EBAN

Mercedes-Benz

PARTENERI MEDIA

SAPTESERI

PARTENERI

andante
music

BANG & OLUFSEN

green
ENERGY

GREEN

Art
seven

Jb
JAZZ EVENTS

24-FUN

Radio
România

SIMETE
www.simete.ro