

PRÓXIMOS CONCIERTOS

JAZZ - CÁMARA

MADRID | AUDITORIO NACIONAL DE MÚSICA | SALA DE CÁMARA | 20:00h

VIERNES | 07/02/14

TIGRAN

Tigran Hamasyan, piano | Sam Minaie, contrabajo |
Nate Wood, batería | Areni, voz | Ben Wendel, saxo

VIERNES | 21/02/14

MOSTLY OTHER PEOPLE DO THE KILLING (MOPDİK)

Peter Evans, trompeta | Jon Irabagon, saxofón |
Moppa Elliot, contrabajo | Kevin Shea, batería

VIERNES | 21/03/14

THE BAD PLUS

Ethan Iverson, piano | Reid Anderson, contrabajo |
Dave King, percusión

SÁBADO | 26/04/14

CHANO DOMÍNGUEZ TRÍO

ENTRADAS

Público general: 10€ - 20€ / Jóvenes Último Minuto (< 26 años): 4€ - 8€

PUNTOS DE VENTA

Taquillas del Auditorio Nacional de Música
Taquillas de los teatros del INAEM
www.entradasinaem.es
902 22 49 49

www.cndm.mcu.es

síguenos en

En coproducción con:

SeriousFanMusic

GOBIERNO
DE ESPAÑA

MINISTERIO
DE EDUCACIÓN, CULTURA
Y DEPORTE

inaem

INSTITUTO NACIONAL
DE LAS ARTES ESCÉNICAS
Y DE LA MÚSICA

Centro
Nacional
de Difusión
Musical
CNDM

25
AÑOS
A
Auditorio
Nacional
de Música

NIPO: 035-13-011-X / D.L.: M-27304-2013
Foto de portada: Pilar Perea

Centro Nacional de Difusión Musical

13 14

MADELEINE PEYROUX

 voz y guitarra

THE BLUE ROOM

JAZZ

AUDITORIO NACIONAL DE MÚSICA | SALA SINFÓNICA | DOMINGO 17/11/13 20:00h

© Rocky Schenck

Madeleine PEYROUX, voz y guitarra

Barak Mori, contrabajo

Darren Beckett, batería

Jason Rebello, piano y teclados

Jon Herington, guitarra

Sylvia D'Avanzo, violín

Cibrán Sierra, violín

Erica Wise, violonchelo

Humberto Armas, viola

Duración aproximada: 90 minutos

THE BLUE ROOM

Educada entre Estados Unidos y Francia, residente actualmente en Nueva York, Madeleine Peyroux sigue atesorando aquella frescura adolescente de cuando tocaba en las calles parisinas por unas monedas. “No siento que haya cambiado ni como músico ni como persona. Además, lo que más me aportó mi estancia francesa, quizás por la perspectiva que da la distancia, fue entender más y mejor la cultura americana, sobre la que descansa mi canción. Mi música, vaya, es esencialmente *blues*”. Esta joven cantautora (Athens, Georgia, 1973) con querencias jazzísticas lo tiene claro: trastear en todas las cocinas musicales de la América negra, situándose en paralelo a esa otra gran dama que triunfa en todos los escenarios, Diana Krall.

Lo que Peyroux presenta ahora en Madrid es su particular lectura de uno de los álbumes capitales de esa geografía musical negra, el *Modern sounds in country and western music*, que registrara el mismísimo Ray Charles en 1962 y hoy la revista Rolling Stone lo incluye entre los 500 mejores discos de todos los tiempos. Parte de este material es el que la cantante y compositora ha empaquetado en su último trabajo, *The Blue Room*, junto a las herencias de otros autores capitales: Leonard Cohen, Randy Newman, Buddy Holly... Todo ello servirá de argumento principal en su visita al Auditorio Nacional, donde mostrará las evoluciones personales de un repertorio de cabecera hacia los dominios que esta mujer maneja, el blues, el folk, el jazz y el soul-pop.

En su recital, la cantante mostrará inevitables comparaciones vocales con Billie Holiday, salvando las odiosas comparaciones. Además de en la textura vocal, a Peyroux también le gusta moverse entre los silencios de la balada, como a Lady Day, una expresión que vuelve a marcar todos sus movimientos. La chica enamora desde la primera bocanada de aire, porque sus recitados son caricias vocales cargadas de verdades musicales. A ello se le suma la calidez y cercanía de sus puestas en escena, que cualquiera puede pensar es un vicio incorregible ya de su etapa de artista callejera.

Del temario de Ray Charles incluido en *The Blue Room* toma cinco hermosas piezas, desde *Take These Chains* a *You don't know me*, pasando por *I can't stop loving you*, *Burn you loose* y *Bye Bye Love*, que serán presumiblemente objeto de revisión en su directo. Luego, igualmente, un regalo sería que liberase el *Bird on a Wire* de Leonard Cohen, otra de las joyas que se esconden en el que es, sin duda, uno de los trabajos más deliciosos de la artista.

Tras sus dos primeros discos, *Dreamland* y *Got you on my Mind*, Madeleine Peyroux acaparó a mediados de la década pasada sus primeras atenciones masivas con su tercer trabajo, *Careless Love*, publicado en ese sello independiente de valor incalculable que es Rounder. Desde entonces la artista inició una relación con la llamada nueva canción americana a la que todavía hoy es fiel, leyendo el folclore con sentimientos musicales urbanos como el jazz, refrendados en álbumes posteriores como *Bare Bones*, donde además ejercía de autora.

El éxito del gran público lleva tiempo instalado en la vida de Madeleine Peyroux, pero por momentos cualquiera tiene la sensación de que actúa solo para ti. Como cuando lo hacía en el Barrio Latino de París.