Bologna, 22 gennaio 2010

DA LUNEDÌ 25 PREVENDITA AL LUMIÈRE PER IL CONCERTO

ALPHAVILLE SUITE DEL WILLIAM PARKER DOUBLE QUARTET

OSPITE CRISTINA ZAVALLONI

Da lunedì 25 gennaio è aperta la prevendita alle Casse del Cinema Lumière per il concerto Alphaville Suite – prima assoluta – del William Parker Double Quartet ospite Cristina Zavalloni. Musiche dal vivo sul film di Jean-Luc Godard Alphaville (1965).

La prevendita funziona durante gli orari di apertura del Cinema (via Azzo Gardino, 65; tel.(+39) 051 2195311). Verrà consegnato un coupon che poi sarà convertito come biglietto alla cassa del Nuovo Cinema Nosadella, sede del concerto il 4 febbraio (Sala Scalo – via Lodovico Berti, 2/7). Costo: € 10. Non sono previste riduzioni.

Il concerto Alphaville Suite è l’evento di inaugurazione di Jean-Luc Godard: compositore di cinema, la grande retrospettiva integrale delle opere del regista francese promossa da Regione Emilia-Romagna – Assessorato alla Cultura, Cineteca di Bologna e AngelicA Festival Internazionale di Musica, con il sostegno della Fondazione Cassa di Risparmio in Bologna.

La maggior parte dei progetti che coinvolgono la musica e il cinema riguardano i film muti e Alphaville aveva già una bellissima colonna sonora, composta da un grande compositore come Paul Misraki. La mia intenzione non era quella di scrivere una colonna sonora migliore, ma di lasciarmi andare all’ispirazione per crearne una alternativa, che potesse vivere sia senza, sia assieme al film. Ho scelto alcune sequenze, ripetendole in loop per esaltare gli aspetti visivi della città godardiana di Alphaville. Il film ora dovrebbe contare sul suo movimento e sul suo ritmo. La musica è una miscela di passaggi scritti e improvvisati. Otto musicisti che si fondono assieme come fossero uno solo, senza per questo rinunciare alla propria individualità.

William Parker

Nato a New York nel 1952, William Parker (contrabbassista e compositore) rappresenta ormai da trent'anni una delle figure cardine della scena musicale contemporanea.

Formatosi a fianco dei più grandi nomi del free jazz (spicca la lunga militanza nei gruppi di Cecil Taylor), ha poi sviluppato un forte percorso individuale, raccogliendo attorno a sé giovani forze creative e divenendo un punto di riferimento fondamentale per quel mondo artistico e musicale in continuo fermento che è il Lower East Side di New York.

Impegnato oggi quasi esclusivamente come leader – è ad esempio alla guida della Little Huey Creative Music Orchestra –, William Parker presenta per il progetto Godard un doppio quartetto che si discosta in parte da quello con cui aveva dato alle stampe nel 2007 per l'etichetta francese Rogue Art l'album Alpaville Suite: accanto al suo gruppo classico (composto dal superlativo batterista Hamid Drake, dal sassofonista Lewis Barnes e dall'altosassofonista Rob Brown), troveremo infatti un quartetto d'archi italiano formato da Emanuele Parrini (violino), Paolo Botti (viola), Stefano Amato e Francesco Guerri (violoncelli). Cristina Zavalloni, artista duttile che ha da tempo dimostrato di sapersi confrontare con i più diversi progetti musicali internazionali, interpreterà invece alcune canzoni inserite nel grande affresco di Alphaville Suite.

Nate dall'ispirazione suscitata dalle immagini del film di Jean-Luc Godard, le musiche di Alphaville Suite non sono mai state eseguite dal vivo.

Ufficio stampa:

Patrizia Minghetti

tel: (+39) 0512194831

cinetecaufficiostampa@comune.bologna.it
Andrea Ravagnan

tel: (+39) 0512194833

cinetecaufficiostampa2@comune.bologna.it
