

Jazz Collection: Manu Dibango

Dienstag, 16. Dezember 2014, 21.00 - 22.00 Uhr

Samstag, 20. Dezember 2014, 22.00 - 24.00 Uhr (Zweitsendung)

Er ist einer der Väter der World Music. Manu Dibango hat mit seinem Saxophon und Soul Makossa eine der grossen Hymnen afrikanischer Musik geschaffen. Der Berner Saxophonist Jan Galega Brönnimann ist zu Gast in der Sendung.

Manu Dibango kommt am 12. Dezember 1933 in Kamerun, damals noch französische Kolonie, zur Welt. Seine Eltern schicken ihn mit 16 Jahren zu weiteren Ausbildung nach Frankreich, wo er das Saxophon und den Jazz entdeckt. In Belgien kommt er in Kontakt mit Musikern aus dem Kongo. Ab 1967 leitet er seine erste Big Band, und 1972 feiert er seinen grössten Erfolg mit «Soul Makossa», was ihm auch eine USA-Tournee einbringt.

Manu Dibangos Cocktail aus westafrikanischer Musik, Blues, Reggae und Jazz fasziniert auch Pop-Stars wie Michael Jackson und Rihanna, die Soul Makossa covern. 2009 verklagt Dibango die grossen Musikkonzerne wegen der Rechte an seiner Komposition und erreicht einen Vergleich. 2010 wird er zum Chevalier der französischen Ehrenlegion ernannt.

Jan Galega Brönnimann, der Saxophonist der Gruppe Brinkmanship, hat seine frühe Kindheit selbst in Kamerun verbracht. Er ist vertraut mit Manu Dibangos Musik und würdigt den grossen alten Mann zu dessen 9x9ten Geburtstag.

Redaktion: Beat Blaser


Moderation: Andreas MüllerCrepon


Manu Dibango: Saxy-Party (1967)

LP Mercury, 185 217


Track 7: Wouri


Manu Dibango: Soul Makossa (1972)

CD Accord, 139215


Track 1: Soul Makossa


Manu Dibango: African Soul – The very Best of

CD Mercury, 534766-2

Track 11: Douala Serenade


Manu Dibango: BAO BAO (1996)

CD Movieplay Music


Track 3: Boat People


Manu Dibango: Polysonik (1990)

CD Bird Production, 850 220


Track 1: Senga Abele


Manu Dibango: From Africa (2003)

CD MSI Distribution, 3 61 00 98


Track 13: Miss Cavacha


Franklin Boukaka: United voices of Africa no.2

CD Atoll Musik, 531774-2

Track 2: Ayé Africa (Le bucheron)


Manu Dibango: Joue Sidney Bechet

CD Cristal Records

Track 7: Petite Fleur

Bonustracks – nur in der Samstagsausgabe


Dollar Brand / Abdullah Ibrahim: African Marketplace (1979)


CD Discovery, 71016

Track 5: African Marketplace


Chris McGregor's Brotherhood Of Breath (1971)
CD Repertoire, REP 5222

Track 4: Andromeda


Hugh Masekela with Kakahari: Tomorrow (1986)
LP WEA, 254 573-2

Track 4: London Fog


Fela Kuti: Fela Ransome Kuti and Africa 70: Expensive shit, He miss road (1975)
CD Universal, 547030-2

Track 4: Monday Morning in Lagos


Miriam Makeba: Miriam Makeba (1988)
CD RCA Victor, L5P-2267

Track 7: Chicken (Kikirikiki)


Manu Dibango: African Soul – The Very Best of
CD Mercury, 534766-2

Track 13: Goro City
Track 3: Big Blow


Omri Ziegele Where Is Africa Trio: Can Walk On Sand
CD Intakt, CD 167

Track 2: Tyntiana


Dollar Brand: Anatomy of a South African Village (1965)
LP da Music, 874743-2

Track 4: Round Midnight