
Balla Kouyaté

Balla Kouyaté otrzymał imię po najstarszym przodku – Balla Fasseké

Kouyaté, legendarnym griocie na dworze króla ludu Mandingów, który

w XIII w. założył imperium Mali. Balla Fasseké Kouyaté jest uważany

za pierwszego griota, który grał na balafonie. Balafon jest jednym z

trzech najważniejszych - obok

kory i n’goni - instrumentów używanych przez griotów z Afryki

Zachodniej. To instrument perkusyjny podobny do ksylofonu, brzmi

jednak bardziej surowo i organicznie. Balla Kouyaté, wirtuoz balafonu,

uosabia tradycję swojego klanu, przekazywaną od 700 lat z ojca na syna.

Od 2012 roku tradycje związane z balafonem znajdują się na liście

niematerialnego dziedzictwa kulturowego

UNESCO. Muzyka Balla Kouyaté została nagrana i zarchiwizowana w

Bibliotece Kongresu w Waszyngtonie, największej bibliotece świata.

Balla Kouyaté swobodnie porusza się również między różnymi innymi

gatunkami muzycznymi, wprowadzając do swej twórczości także

współczesne motywy i instrumenty.

Kasse Mady Diabaté,

Lansine Kouyaté,

Ballake Sissoko

& Badie Tounkata

Kassé Mady Diabaté pochodzi z jednego z najważniejszych

klanów griotów z Mali. Jest ceniony za swój niezwykły głos – mocny,

ciepły baryton, a przy tym przejmujący i wzruszający. Śpiewa, a

niekiedy melorecytuje, w języku bambara, odmianie języka Mandingów,

którym mówi się w południowym Mali.

Tradycja stanowi bazę jego twórczości, ale sięga również po inne

inspiracje. Najnowszy album Kassé Mady’ego Diabaté „Kiriké” (2014)

to kolejny etap jego muzycznych poszukiwań. Swobodnie przechodzi w

nich od pieśni ludowych, opowiadających o mitach

i baśniach Mandingów, przez jazzowe synkopy, po aranżacje zbliżające

się do muzyki popularnej. Album ten nagrał w wyjątkowym kwartecie –

z mistrzami trzech instrumentów najważniejszych dla tradycji griotów.

Na balafonie zagrał Lansine Kouyaté, na n’goni Badje Tounkara, a na

korze Ballaké Sissoko.

Gościnnie zagrał francuski wiolonczelista, znakomity znawca muzyki

Mandingów, Vincent Ségal. Cały kwartet wystąpi w czasie Brave

Festival 2015. To będzie wyjątkowy koncert – opowieść zatopiona w

tradycyjnych dźwiękach, rytmach i melodiach Afryki Zachodniej. Trzy

święte instrumenty griotów i mocny, przejmujący

śpiew Kasse Mady’ego Diabaté. Występ czterech wyjątkowych griotów

to jedyna w swoim rodzaju okazja, by usłyszeć opowieści prowadzone

przez pradawne rytmy i melodie Afryki Zachodniej.

Abou Diarra

Nazywany „Jimim Hendrixem n’goni”. Abou Diarra to największy

mistrz tego instrumentu we współczesnej Afryce. Potrafi z niego

wydobyć zaskakujące dźwięki. Abou Diarra dawne tradycje myśliwych

ludu Mandingo łączy z bluesem, jazzem i reggae. Uważa się, że dziś w

Afryce nikt nie gra na n’goni lepiej niż Abou Diarra. N’goni to

tradycyjny malijski instrument strunowy, przypominający nieco harfę,

ale muzyk wykorzystuje go również jako gitarę, bas, a nawet perkusję.

Wydobywa z n’goni zaskakujące dźwięki. Abou Diarra pochodzi z Mali.

Gry na n’goni uczył się od największych mistrzów tego instrumentu. W

młodości przewędrował boso całą Afrykę Zachodnią, z n’goni na

ramieniu, poznając ludowe tradycje muzyczne, a także ich współczesne

modyfikacje w miastach. W jego utworach często pojawia się motyw

podróży.

Grupa

Kucha Kassem

Gambijscy muzycy i tancerze. Przedstawią m.in. taniec Kumpo,

transowy rytuał chroniący przez złymi duchami. Bębniarze i tancerze

Kucha Kassem tworzą energetyczne, wciągające intensywnością

spektakle.

Postać Kumpo obecna w Gambii i Senegalu, posiada moce chroniące

społeczność przed złymi duchami. Kumpo – postać od stóp do głów

zakryta liśćmi palmowymi - wiruje w intensywnym, transowym rytmie

bębnów i śpiewu. Taniec Kumpo symbolizuje bogactwo i siłę natury.

Grupa Kucha Kassem przedstawia również inne dawne tradycje, jak na

przykład taniec sofora. Jego celem jest podtrzymywanie więzi i jedności

między klanami. Mitologia ludów Diola i Mandingo to dla Kucha

Kassem inspiracja dla tworzenia energetycznych choreografii. Artyści

Kucha Kassem wykorzystują różnego rodzaju bębny – od popularnych w

Afryce djembé i dundun, po zestaw kilku bębnów bougarabou,

charakterystyczny dla kultury Diola. Rytm bębnów i dynamika tancerzy

zapadają w pamięć.

Zanzibar Taarab/

Kidumbak Ensemble

Muzyka żeglarzy Oceanu Indyjskiego, rytmy Afryki Wschodniej i

melodie świata arabskiego. Tradycja Taarab i związana z nią Kindumbak

to fascynująca mozaika różnych kultur.

Zanzibar to miejsce, gdzie spotykały się i przenikały kultury arabska,

Afryki Wschodniej, a także europejska

i hinduska. W tradycji taarab (słowo to oznacza z języka arabskiego

„radość z muzyki”) słychać tę niezwykłą,

harmonijnie połączoną mozaikę. To muzyka, która wyraża tożsamość

Zanzibaru. Grupy wykonujące taarab korzystają z afrykańskich i

europejskich instrumentów, a w ich utworach pojawiają się elementy

arabskich, wschodnioafrykańskich, a nawet hinduskich tradycji

muzycznych. Kidumbak to swobodniejsza i bardziej folkowa wersja

taarab. Pozostawia muzykom więcej miejsca na improwizację i

interakcję z publicznością.

Zanzibar Taarab / Kidumbak Ensemble jest grupą związaną z Dhow

Countries Music Academy w Stone Town (Zanzibar). Czym jest

„dhow”? To arabska nazwa niewielkich żaglowców, od wieków

używanych na Oceanie Indyjskim, łączących różnorodne kultury. Dhow

jest symbolem tradycji i podróży.

Grupa Ndima

Słowo Ndima to w języku Pigmejów Aka „las”. Muzycy, śpiewacy i

tancerze z puszczy równikowej w Kongo zaprezentują niezwykłe

tradycje, wyrażające rytm życia w lesie deszczowym. Zagrają m.in. na

wielkich bębnach wydrążonych z pnia, a także instrumentach, które

służą również do polowania.

Ich instrumenty zaskakują. To na przykład łuk mbela z cięciwą, na której

gra się ustami, lub długie harfy--cytry mondoumein o wibrującym

dźwięku. Oba te instrumenty na co dzień używane są także na

polowaniu. Niezwykłe są również tradycje śpiewu polifonicznego

Pigmejów Aka i ich ekspresyjne tańce. W języku Pigmejów Aka słowo

„ndima” oznacza „las”. To społeczność żyjąca w pełnej harmonii z

przyrodą. Różnorodność ich muzyki, śpiewu i tańca jest inspirowana

rytmem tropikalnej puszczy. Sztuka to dla nich także naturalny sposób

przeżywania wydarzeń ważnych

dla wspólnoty. Na Brave Festival grupa Ndima przedstawi spektakl

zatytułowany „Moaka na ndima” („Człowiek i las”).

Pigmeje Aka opowiedzą swoją historię i zabiorą widzów do lasów

równikowych, ale będzie to przede wszystkim podróż do świata

niezwykłej muzyki. W 2003 roku tradycja ustna ludu Aka została

wpisana na listę światowego dziedzictwa UNESCO.

Coumbane Mint

Ely Warakane

Uwodzi poezją i opowieściami pustyni. Coumbane Mint Ely Warakane

jest griotką z Mauretanii, która czaruje głosem mocnym i surowym, a

jednocześnie poruszającym i pełnym pasji. Przyciąga także wyjątkową

charyzmą. Griotów z Mauretanii wyróżnia to, że łączą kulturę ludów

berberyjskich - nomadów z Sahary i Afryki Północnej - z arabską

muzyką i poezją, a także tradycjami Afryki Zachodniej. Coumbane Mint

Ely Warakane pochodzi z bardzo starej rodziny griotów. W swoich

utworach sławi dawnych wodzów, przywołuje wielkich wojowników

oraz zdarzenia z przeszłości, opowiada o mądrości sufich. To także

poezja pustyni, z pasją opowiadająca o ukrytych ogrodach i oazach,

metaforach raju. W jej twórczości jest także miejsce na improwizację,

zabawę formą i niezwykle żywe interakcje z publicznością. Coumbane

Mint Ely Warakane podbija publiczność naturalnym, surowym i

mocnym, poruszającym głosem. Przyciąga charyzmą i zachwyca

wirtuozerią gry na harfie o nazwie ardin, instrumentu używanego tylko

w Mauretanii.

Sona Jobarteh

Jest kuratorką tegorocznego Brave Festival 2015, pierwszą griotką, która

profesjonalnie gra na korze, a także piosenkarką, instrumentalistką

i kompozytorką. Zobaczymy ją również dwukrotnie na scenie. Drugi z

koncertów będzie wyjątkowym wydarzeniem – po raz pierwszy w życiu

wystąpi w duecie ze swoim ojcem, Sanjally Jobartehem,

wirtuozem kory.

Sona Jobarteh pochodzi z Gambii, gdzie tradycje i umiejętności griotów

przekazywane są z pokolenia na pokolenia w pięciu klanach już od

siedmiu wieków. Wyróżnia ją także to, że jako pierwsza kobieta z gry na

korze uczyniła swoją profesję. Twórczość Sony Jobarteh bazuje na

tradycyjnych instrumentach i dźwiękach w nowoczesnej aranżacji.

Oprócz kory artystka wykorzystuje na przykład djembe – to popularny w

Afryce Zachodniej rodzaj bębna z jedną membraną. Harmonijna

kombinacja melodii i rytmu powoduje, że ma fanów na całym świecie.

Publiczność uwielbia również jej głęboki, czysty głos. Sona Jobarteh jest

doskonałym przewodnikiem po świecie griotów, dlatego została

kuratorką Brave Festival 2015. Jednak zobaczymy ją także w roli

artystki. Po raz pierwszy w życiu wystąpi w duecie ze swoim ojcem.

Sanjally Jobarteh jest jednym z najsłynniejszych griotów Gambii.

Wspólnie zaprezentują repertuar

bardzo starych, nieraz prawie zapomnianych utworów wykonywanych

na korze.

Vieux Farka Touré

Uważany za jednego z najbardziej utalentowanych i charyzmatycznych

afrykańskich muzyków XXI wieku. Vieux Farka Touré to gitarzysta,

piosenkarz, instrumentalista i kompozytor. Wpisuje tradycje

afrykańskiej muzyki w nowy kontekst.

Vieux Farka Touré pochodzi z Mali. Zaczynał swoją muzyczną podróż

od gry na bębnach i na instrumencie calabash (fajka z tykwy) w

malijskim Institut National des Arts. Później poświęcił się jednak gitarze

– mimo sprzeciwu ojca, legendarnego Ali Farka Touré, który wolał by

Vieux został żołnierzem. W twórczości Vieux Farka Touré słychać

dźwięki, rytmy i melodie Zachodniej Afryki, w tym dawne pieśni

malijskie, a także elementy, rocka, muzyki latynoskiej i przede

wszystkim bluesa. Jego utwory na długo zapadają w pamięć. Vieux

Farka Touré jest również znany z niezwykłej energii występów na żywo.

Vieux Farka Touré współpracuje z griotami grającymi na tradycyjnych

instrumentach korze i ngoni, ale także z muzykami z całego świata.

Wystąpił również w trakcie ceremonii otwarcia piłkarskich mistrzostw

świata w RPA w 2010 roku.

