

Jazz Collection: Attila Zoller**Dienstag, 19. Juni 2012, 20.00 - 21.00 Uhr****Samstag, 23. Juni 2012, 22.00 - 24.00 Uhr (Zweitsendung)**

Der aus Budapest stammende Gitarrist Attila Zoller (1927-1998) gehört zu den prägenden Musikern seiner Generation. Sein persönlicher Sound und seine Offenheit für neue Entwicklungen im Jazz bringen ihn zusammen mit Kollegen wie Albert Mangelsdorff, Hans Koller, Stan Getz oder Herbie Mann. Ab den 1960er Jahren gehört er zu den Stars der Szene zwischen USA und Europa, komponiert auch Filmmusik und tritt an allen wichtigen Festivals auf. Gast in der Sendung ist der Vibrafonist Wolfgang Lackerschmid, der in den 1980er und 90er Jahren regelmässig mit Lee Konitz und Attila Zoller aufgetreten ist.

Deutsches Jazz Festival 1955

CD Bear Family, BCD 15430-4

Track 5: A Cool Talk

Track 6: These Foolish Things

Hans Koller: Masterpieces

CD MPS, 529078-2

Track 6: Mr. Heine's Blues

Lee Konitz: from Newport to Nice

CD Musica Jazz Philology, W 65-2

Track 11: At Twilight

Attila Zoller: Gypsy Cry (1970)

LP Embryo SD 523

Track A5: The Birds and the Bees

Attila Zoller: The Last Recordings (1998)

CD Enja, 9349-2

Track 1: When it's Time

Track 6: There Will Never Be Another You

Zoller/ Lackerschmid: Live Highlights '92

CD Bhakti Records, BR 28

Track 3: Jassfriends

Bonustracks – nur in der Samstagsausgabe

Attila Zoller: Night Bounce (1962)

CD Inmus 20008

Track 2: Hedwigs Song

Benny Goodman: Live at the Rainbow Grill (1966)

CD Music Master 518 676-2

Track 1: Between The Devil & The D.B.

Lee Konitz: Alone Together (1995)

CD Blue Note 7243 8 5715

Track 6: Alone Together

Albert Mangelsdorff – Attila Zoller: Albert Mangelsdorff and His Friends (1969)

CD MPS 0040 06737

Track 4: Outox

Emil Mangelsdorff – Attila Zoller: Meditation (1986)

CD L+R Records LR CDLR 450

Track 4: Joanne

Zoller/ Lackerschmid: Live Highlights '92 (1992)

CD Bhakti Records, BR 28

Track 7: Hungarian Jazz Rhapsody

Wolfgang Lackerschmid: Hurry Up and Wait (2005)

CD Hip Jazz 003

Track 4: Bluerangoutang

Lee Konitz: Alone Together (1995)

CD Blue Note 7243 8 5715

Track 5: Round Midnight