

Lain fabular – ils Beatles per rumantsch

■ Il disc dubel «Lain Fabular», cumpari il 2005, preschenta totalmain 27 chanzuns dals Beatles en vestgadira nunusitada, reunescha la crème e diversas truvaglias da la scena rumantscha ed ultra da quai versaquantas surpraisas na rumantschas. Lalbum cumbinescha tuns straordinaris da las muntognas e da la Bassa, resguarda tant melodias enconuschenas sco er raritads or dal repertori dals Beatles, cumpiglia versiuns fidaivlas a l'original sco er interpretaziuns detg stortas e groovescha en passond per rumantsch. Lain Fabular metta sin il chau las reglas da la musica da pop, il pitschen daventa grond e viceversa, la cultura minoritara sa marida cun in bain cultural mundial. Chattrà.ch preschenta il project e les singulas chanzuns or da la perspectiva dal 2005 e dond il pled als iniziants.

Da la revue al disc dubel

Cumenzà ha l'aventura l'onn 2001 cun las «Prisas – Reprisas – Surprisas». En ina revue da traís uras aveva ina buna dunsaina vuschs or da la scena rumantscha intuñà ina retscha da hits internazionals, da «Johnny B Goode» sur «Brown Sugar» fin a «Can't Get You Out Of My Head», chantond però tut per rumantsch. L'effect era stà suprendent. «Cura vegni a dar il disc?», avevan dumandà intgins fans. «El vegn, pe-

rò en furma tut spezialia», aveva respundi l'iniziant Benedetto Vigne. Ed el è lura s'associà al chantadur

e designer Gioni Fry per lantschar ensemen il project lateral Lain Fabular. I dueva daventan in pur album da studio, deditg à unicamain als Beatles.

Las preparativas èn partidas il schaner 2002. Benedetto Vigne ha recrutà ils interpres, ha discutà chanzuns ed arranschaments, ha scléri dretgs ed è sa mess a translatar ils texts da las chanzuns. Gioni Fry è i a tschertga da donaturs e sustegnidars. Gia il matg 2003 han gi lieu las emprimas registraziuns, ma la plipart èn vegnidans fatgas a partir da la stad 2004 en ils novs studios 571 a Turitg, sur la batgetta da l'inschigner Manfred Zazzi e la supervisio dal producent Thomas Fessler. Il mastering ha gî lieu la fin avrigl 2005, exequi al Powerplay da Maur tras il producent Helge Dyk.

Il titel Lain Fabular è in giu da pleds che fa allusiu al vegl surnum dals Beatles «Fab Four», ch'evochesch dentant – sper la muntada evidenta da l'animaziun al fabular – er in' associazion libra al vers «taglià da lain fabulus». Tar il «lain fabulus» tutgan las vuschs da Corin Curschellas, Linard Bardill e Mario Pacchioli. A quellas s'uneschian intgins veterans da la scena rumantscha, sco il chantautur ladin Paulin Nuotclà u l'anterior capo-rockadur sursilvan Elmar Deflorin. Ma er vuschs pli giuvnas èn qua da la partida, sco Thomas «Tartaruga» Cathomen ubain il «bulai» Olivier Pernet.

Ma i n'è betg vegni taglià unicamain da lain muntagnard. Assistsid dal coaching duaiivel han participà er intgins vuschs na rumantschas a l'aventura. Uschia per exempl il tausendsassa bernais Schmidhauser cun ses Stop The Shoppers, il cantautore tessinal Marco Zappa ubain ils dus matadors da Baden, Adi Stern e Hendrix Ackle. E last but not least Stephan Eicher ch'ha exprimì grond daletg da due-tar ina giada cun ils famus Fränzlis da Tschlin. Cun la contribuzion da Les Sau-terelles da Toni Vescoli daventa Lain Fabu-

Ils Beatles
en plaina acziun
(Ed Sullivan Show,
1964).
KESTONE

lar la finala er in pitschen tribut a la pli veglia band dal pajais, als «Swiss Beatles» d'antruras.

CD I

1. *Beât Lès: Dâm dâm d'amur (Love Me Do)*. Giuvna band copiadra dals Beatles, derivanta dal Friul parentà. Lur versiuns friulanas èn per reglailaricas translaziuns foneticas (beât lès = ventiraivla charn cogta). Ina casuala dimora a Turitg per dus concerts l'atun 2004 ha dà la chaschun d'envidar ils quarter giuvenots sco giasts d'onur. Cun in'adattaziun fidaivla, ma tuttina in zic onomatopeica dal pli emprim hit dals vuschs Beatles.

2. *Fabulant & Tartaruga: Memia bel (Thank You Girl)*. Cuniniziant Benedetto Vigne sa zuppa davos in num d'art – or da solidaritat per ses partenari duettant Thomas «Tartaruga» Cathomen. Adattaziun ristgada d'ina vari B mez emblidada d'ina single temprivia («From Me To You»). L'arranschament reggae deriva dentant dals dis burascus da Vigne e si' anteriura band Barraka, 1981 – per l'aschurnada ha procurà la band da reprisas Mint.

3. *Mario Pacchioli & Band: (Madonna, scola steva là (I Saw Her Standing There)*.

Noss «musicstar» dal 2004 ha furni la davosa minuta la versiun rumantscha d'ina da las perlas da ses actual repertori da concert. Che l'oriunda giuvna da 17 onns ha ussa tuttenina 21, quai è capitâ quasi per amur da la rima. Sugerida dal reminent da Flavio «galio» Huonder.

4. *Acavoce: Dâm a mai tes maun (I Want To Hold Your Hand)*. La populara gruppera a capella da Cuira, timunada da la chantadura Riccarda Vedana-Jörg, refa en minatura in dals grond hits temprivs dals Beatles, a moda approximativa tenor in arranschament da la gruppera americana Kings Singers.

5. *Maonga: M'amurass (If I Fell)*. Chant final per in chapitel oramai serrâ giu: Gaby Degonda e Corina Pacchioli eran quasi las soras grondas en lez famus trio sursilvan, cun il qual Mario Pacchioli aveva antruras tschiffâ sia rutina da palec. La versiun samba-rock è stada in'idea spontana da la band da cover Mint.

6. *Fabulant: In di da nar (A Hard Days*

Night). Fabulant Benedetto Vigne tutga en moda metaforica il coc da l'entira aventura Lain Fabular, u ditg cun pleds sumegliants: Ina fatga da nars! Ed el inventescha en passond ina nova bossa nova rumantscha...

7. *Siat: In di cun tai (Eight Days A Week)*. Cun-iniziant e -fabulant Gioni Fry, anc avant 15 onns il chau e chantadur dals Ba-Rock da Mustér, furma ensemble cun il ghitarrist turitgais Pascal Sieber il duo Siat. Cun la medema logica matematica han ils dus transportà la decleraziun d'amur da John Lennon da dur en mol. E quai malgrà ch'il refrain declamescha uschè serainamain: In di cun tai vala dapli che 1000 da la mar!

8. *Los Apartos: Il bagasch (Ticket To Ride)*. Il num da gruppera sco soluziun d'embarass: partind d'in loop da «Tomorrow Never Knows» aveva il team dal studio Apart (Manfred Zazzi, Gioni Fry, Benedetto Vigne) creà la stad dal 2002 questa collascha che serviva sco studi da pilot per l'entir project. Il loop ha alura stûi vegnir remplazzà or da precauzion giuridica. Restads èn percuter ils zains-baselgia.

9. *Mario Pacchioli & Astrid Alexandre: Agid! (Help!)*. Gia dals temps da Maconga aveva Mario il toc en ses repertori, per englais anc, ed alura propi en questa versiun da Tina Turner. Cun la vusch scolada dad Astrid Alexandre ha el gudagnâ in duet suprendent. Dal reminent: l'emprima chanzun dals Beatles che Vigne ha translata per rumantsch, gia anno 1991.

10. *Eos Guitar Quartet & Corin Curschellas: Matta (Girl)*. Astor Piazzolla, Manuel de Falla, Frank Zappa – quai èn ils cumponists ch'il quartet turitgais da ghitarras classicas elavurescha per regla. Per lur adattaziun fitg atgna, jazzusa da «Girl» han Marcel Ege, Martin Pirktl, David Sautter e Michael Winkler giavischâ a posta la vusch da Corin Curschellas. E qua tras survegn la bella suspirada da John Lennon bu-namain ina nota... lesbiana.

11. *Paulin Nuotclà & Pareglash: Lain norvegin (Norwegian Wood)*. Integrar atmosferas nordicas e tuns da klezmer en il flum folcloric – quai è la devisa da Pareglash, il quartet tempor enturnihs dus giuvens «cracks» da ländler da la Svizra Centrala Markus Flückiger e Dani Häusler. Paulin Nuotclà dentant, noss «Bob Dylan» ladin, giavischâ sin il canapé, cur ch'el ha scutinâ la famusa scappada da Lennon en il microfon.

12. *Linard Bardill & Bruno Brandenberger: Sar Nagliur (Nowhere Man)*. Betg per cas ch'il «Nowhere Man» mussa sut la tempra da Linard Bardill quai ch'el era già da princip: ina chanzunetta d'uffants. Noss chantautur grischun ha dentant insisti che Bruno Brandenberger (ex-Dodo Hug) repetia il solo original sin l'armoni-

um indic, e quai cunter las armonias alternadas – per amur dal spiert revolu-zunari dals Beatles.

13. *Les Sauterelles: Pauper bel gianter (Paperback Writer)*. In tribut entaifer il tribut: Als anterius «Swiss Beatles», la pli famusa band svizra dals ominus onns sessanta, tutga in plaz d'onur. Chantadur Toni Vescoli ha ultra da quai exnum tschernâ ina chanzun cun in text volvalieungua. Qua quadra il titel derg bain: pauper bel dianter! Ma el ha alura dumagnâ la lingua estra cun brava.

CD II

1. *Curschellas, Hendrix & Stern: Cu ch'i plova (Rain)*. Corin Curschellas, noss «grand-de dame» da la chanzun rumantscha, ultimamain sin via cun Sud Des Alpes, era l'onn 2004 tuttenina senza band. Sinaquai ha ella giavischâ in chor ad hoc cun ils dus «cracks» da Baden Hendrix Ackle & Adrian Stern. Ed ella al ha survegn. E me-demamain la pli bella «vart b» dals Beatles, «Rain» dal 1966.

2. *Ils Fränzlis da Tschlin & Stephan Eicher: Elena Ratti (Eleanor Rigby)*. La piroetta clericala classicistica da Paul McCartney era vegnida registrada dals Fränzlis gia il schaner 2004, ma ella è alura restada plirs mais abandonada, vul dir senza vusch. Ed alura è in bel di cumpari cumpar Stephan Eicher schend: «Ils Fränzlis originals (quels dal 19avel tschientaner) eran da provegientscha jenica; qua sa serra quasi in cerchel!»

3. *Michel Decurtins & Silke Schmeing: Da-maun mai na sa (Tomorrow never knows)*. Michel Decurtins, autur da l'ominus Crest Crétin, è in remixader ed electronicher cun in faible per chaussas grotescas – il vair um per elavurar la litania tibetana morbida-psichedelica da Lennon. E la tempra clas-sica da Silke Schmeing dat a l'entir la duaiva nota sacrala.

4. *Stop The Shoppers: Tut è spir amur (All You Need Is Love)*. Sper Les Sauterelles la seconda band cumplettamain na rumantscha. Dapi 15 onns ina combo fitg popula-ria o dals conturns da Berna, cun ina de-bellezza per scurritiads e tuns latinoameri-cans. Chantadura Schmidhauser Schmidhauser ha giavischâ per sai la chanzun dals Beatles la «pli impurtanta» da tuttas. Ord spir' amur quasi.

5. *Tartaruga: Frajas giardin (Strawberry Fields Forever)*. Thomas «Tartaruga» Cathomen è enconuschten sco noss «ru-mantsch naschiù in il Mexico». Ses emprim mini-album dal 2002 ha el registrà sul sulet. Bunamain sulet ha el er revisità ils famus champs psichedelics da John Lennon – be gîst l'accordeon che vegn dad autra detta. Sagiar las frajas da l'iert magic da-stgan dentant tuts e tuttas.

6. *Standards of Rumantsch & Bettina*

Tuor: *Il balurd en la brigl (The Fool On The Hill)*. Normalmain èn ils S.o.R., il quartet dal saxofonist Mario Haltinner, spezialisads sin la demontascha jazzusa da chanzuns popularas rumantschas. Quest Diogenes modern – balurd en la barigl – savess da sia vart, sco ch'el vegn interpretà da la «secondina» turitgaisa Bettina Tuor, propi er daventar in «standard rumantsch»...

7. *Bulai cun Gigi Moto: Lady Madonna*. Intgin(a)s sa regordan dals dis cur che la band da l'Engiadina Bassa dad Olivier Pernet sa numnavà anc Bulais sexuals. Restads da quella èn in duo, la savur da soul ed il num scursani Bulais, ch'è – en quest cas da Lain Fabular – in veritable impegn. Chantadura ospitanta Gigi Moto è dal reminent daventada mamma traïs dis suenter la registrasiun.

8. *Young: Ti Prusa (Dear Prudence)*. Neil Young è per regla e per logica il tributant da la band turitgaisa Young. Ma i dat magari er frigts d'auters ierts en lur repertori, recentamain per exempli questa ballada matutina dal White Album dals Beatles. E damai ch'il bassist da Young ed il translatur da Lain Fabular èn la medema persona...

9. *Marco Zappa: I dat solegl (Here Comes The Sun)*. In tribut als Beatles senza chanzun da George Harrison... quai è sco ina Svizra senza Lago Maggiore. Il cantautore tessinal Marco Zappa ha produci l'onn 2002 in entir album en onur da Harrison barmier. Or da lez fundus ha Marco supiglià la chantinella populara dad Abbey Road e l'ha rechanta per rumantsch – las gias eran damai gîa prontas.

10. *Duo Liebestoll: Spel clavau (Why Don't We Do It In The Road)*. Ils Beatles avevan vairamain ina deblezza per chanzuns cu-mediantas. Sco fatg per Marietta Jemmi e Nathan Schocher, noss famus duo da cabaret interrumantsch: lur allegra chinesaria dat a la truvaglia obscura dal White Album ina nova storta... prealpina.

11. *L_Mar: Tut ensenem (Come Together)*. Elmar Deflorin, anterius chau da la legenda sursilvana Hades (1983–1994), ha rimâna a Turitg ina «modern rock combo» da vaglia, sco fatg per «tut ensenem». Producent Manfred Zazzi ha manevrà las vuschs dal fund a posta enavant al frunt, dond uschia al vegl hardrocker ina veritabla tem-pra da paintg.

12. *Curdin Brugger: Domadus (Two Of Us)*. En la Rumantschia è Curdin Brugger enconuschten dapi ils mezs 90 sco ina mesa-dad dal duo tujetchin Passiunai. Il cello e l'oboë gerneschan sia versiun da la ballada da return da Paul McCartney e fan ordlon-der in toc d'encreschadetgna – per la pli auta Surselva... e fors er in pau per ils vegls Passiunai.

13. *Mint: Viva ils pievels (I've Got A Feeling)*. Dapi lur collavuraziun a la revue Prisa-Reprisa-Surprisa-Surprisa èn la band da cover turitgaisa Mint e lur chantadur Bernie Ritter daventads ina specia da satellit cultural da la Rumantschia. Ad els il finale rockus, cun l'unica chanzun translatada sin basa fonetica e che regorda uschia ad in imni che Lennon aveva alura crèa pli tard. Casualmain tunan «pievels» sumegliant a... Beatles. Il chor final, empresta da «Hey Jude», vegn chantâ dad in'entira rotscha da fabulants e fabulantas...

14. *Las Vouschs dalla Gorgia: Buna notg (Good Night)*. Quasi in «bonus»: la contri-buziun la pli rumantscha, per uschè dir, che vegn dal prezzià chor maschadà da Sa-vognin, arranschada da ses chau e directur Rico Peterelli. La chanzun aveva Lennon a ses temp scrit per Ringo Starr, il batterist stünâ. Quai vul dir, per tut ils uffants da quest mund.

La preschentaziun:

Benedetto Vigne, Gioni Fry, Manfred Zazzi (prod.). Lain fabular – ils Beatles per rumantsch. Disc dubel cun 27 chanzuns rumantschas. Turitg 2005.

Dapli infurmaziuns:

chatta.ch/?hiid=11
www.chatta.ch

Cuverta da
«Lain fabular».