

Salut :

J'espère que vous profitez tous du confinement pour préparer l'UV CULTURE !
>>>C'est vraiment un des UV qui pour le mieux ou le pire est bien adapté à ce moment - donc allons-y.

Il y a plein de musique incroyable à découvrir pour la première fois: je suis jaloux !

On va vous faire quelques petits « *Study-Guides* » pour vous aider à aborder ce travail.

Commençons avec ART BLAKEY:

Il y a 3 disques d' « Art Blakey And The Jazz Messengers » dans le liste UV culture.
Mais pourquoi 3 disques d'un batteur qui n'a jamais composé ?

Bien sur, c'est en raison de tous les musiciens importants qui sont passés chez les « jazz Messengers ».
Avec Miles Davis, il n'y avait pas un autre leader qui a fait jouer autant de solistes importants.

Etudier les enregistrements d'Art Blakey et Miles Davis est une manière pour survoler l'histoire du Jazz de la deuxième moitié du 20ème siècle.

(Charles Mingus et Ornette Coleman aussi mais pas autant que Blakey et Miles)

Avec les 3 disques sélectionnés, on entend trois versions des Messengers les plus importants.

The Jazz Messengers (CBS)(5/4/1956)

-Donald Byrd TPT, Hank Mobley TSX, **Horace Silver PNO (et direction musicale)**Doug Watkins BS

Moanin' (BlueNote) (30/10/1958)

-Lee Morgan TPT, **Benny Golson TSX (et direction musicale)**, Bobby Timmons PNO Jymie Merritt BS

Ugetsu (Riverside) (16/06/1963)

-Freddie HubbardTPT, **Wayne ShorterTSX (et direction musicale)**, Curtis Fuller TBN Cedar WaltonPNO, Reggie Workman BS (6TET)

*Chacune de ces versions des « Messengers » avait leur propre « Directeur Musical » qui était aussi le compositeur principale.

>>>Art Blakey and Jazz Messengers **1956 (le group Horace Silver)**

>>>Art Blakey and Jazz Messengers **1958 (le group Benny Golson)**

>>>Art Blakey and Jazz Messengers **1963 (le group Wayne Shorter)**

*Aussi dans chacune de ces versions des « Messengers » il y a un trompettiste exceptionnel.

>>>Art Blakey and Jazz Messengers 1956 (**Donald Byrd TPT**)

>>>Art Blakey and Jazz Messengers 1958 (**Lee Morgan TPT**)

>>>Art Blakey and Jazz Messengers 1963 (**Freddie Hubbard TPT**)

Un des plus grand stars du Label Blue Note était dans le premier version des Jazz Messengers:
le saxophoniste **Hank Mobley**

3 Pianistes excellents

>>>Art Blakey and Jazz Messengers **1956 (PIANO: Horace Silver)**

>>>Art Blakey and Jazz Messengers **1958 (PIANO: Bobby Timmons)**

>>>Art Blakey and Jazz Messengers **1963 (PIANO: Cedar Walton)**

sans oublier les bassistes:

>>>Art Blakey and Jazz Messengers **1956 (C-BASSE: Doug Watkins)**

>>>Art Blakey and Jazz Messengers **1958 (C-BASSE: Jymie Merritt)**

>>>Art Blakey and Jazz Messengers **1963 (C-BASSE: Reggie Workman)**

Quelques questions:

1)

Pouvez-vous décrire et comparer la musique de ces trois disques. Quel est celui que vous préférez ?

2)

Regardez mon résumé du discographie d'Art Blakey(pdf-2 pages) ou mieux si ça vous passionne, allez lire la discographie complète d'Art Blakey sur « The Jazz Discography Project »

<https://www.jazzdisco.org/art-blakey/>

>>>A force d'avoir étudié sa discographie, qu'est-ce que vous avez appris au sujet d' « Art Blakey And The Jazz Messengers »

3)

Quelle est votre composition préférée dans les 3 disques? Pourquoi?

Les discographies pourraient vous aider à répondre aux questions suivantes:

4)

Qui sont les trois saxophonistes qui ont joué dans des enregistrements de Miles Davis ET Art Blakey ?

Et deux pianistes qui ont joués avec Miles Davis ET Art Blakey ?

5)

Lequels de ces musiciens ont également enregistrés avec John Coltrane?

6)

Qui était le trompettiste chez les Jazz Messengers AVANT Donald Byrd?

BLINDFOLD TEST

Après avoir écouté les 3 disques, écoutez les 10 mp3 Mystères (!?-?!) avec les étiquettes 01 - 10.

Essayez de dire lequel des 3 groupes ...

>>>Art Blakey and Jazz Messengers 1956 **(le group Horace Silver)**

>>>Art Blakey and Jazz Messengers 1958 **(le group Benny Golson)**

>>>Art Blakey and Jazz Messengers 1963 **(le group Wayne Shorter)**

...qui joue sur chaque piste

Certains morceaux sont sur les 3 disques du list UV, certains viennent d'autres enregistrements...

C'est facile!

— — —

**Et si vous voulez davantage de renseignements et si vous avez des questions pour nous au sujet d'« Art Blakey And The Jazz Messengers »
N'y hésitez pas !**