MAÏ, Ryo Noda

Ryo Noda est un compositeur et un saxophoniste né en 1948. Il a d’abord étudié au conservatoire d’Osaka puis à Northwestern University aux États-Unis. Il partie ensuite pour la France étudier au conservatoire de Bordeaux avec Jean-Marie Londeix. De culture japonaise il a combiné dans ses oeuvres les sonorité asiatiques à des éléments plus occidentales. Son œuvre est dans l’ensemble écrite pour le saxophone et dite contemporaine. C’est en l’honneur de sa femme Maï qu’il composa une pièce portant son nom.

Aux sonorités orientales, Maï met de l’avant certains procédés contemporains tels que les multiphoniques et les quarts de ton. Cette pièce par l’attention qu’elle porte au silence et à la dynamique pianissimo suscite le mystère. Les crescendos et les accelerandos graduelles donnent l’impression d’une montée de tension. La pièce ce termine dans une grande folie et un moment de silence pour vous laisser réfléchir à ce que vous venez d’entendre, c’est à se demander quel message voulait-il passer à sa femme….

Bonne écoute

SONATE, Paul Creston

Paul Creston est né en 1906. Giuseppe Guttoveggio de son vrai nom est en fait un compositeur américain d’origine italienne. Il étudia le piano et l’orgue étant jeune mais ne pu continuer devant travailler pour aider sa famille. Étant un compositeur autodidacte, il ne suivit aucune école de pensée cependant, il se décrivit comme influencé par Bach, Scarlatti, Chopin et Ravel. Son œuvre se caractérise par l’attention qu’il accorde aux rythmes et au lyrisme. Il écrivit durant sa carrière pour plusieurs instruments comme le piano, le violon, le trombone, le marimba et le saxophone en plus d’ouvrages sur le rythme tel que"Principles of Rhythm and Rational Metric Notation". C’est en 1939 qu’il composa la sonate pour saxophone et piano opus 19 qui deviendra une œuvre maîtresse du répertoire du saxophone, Elle se caractérise par son langage simple et son grand lyrisme.

Aujourd’hui vous entendrez le deuxième et le troisième mouvement de cette sonate. Le deuxième mouvement débute par une introduction au piano marquée par une tranquillité presque lunesque puis s’enchaîne avec une partie de saxophone dans le même style jusqu'à l’apogée du mouvement d’un incroyable lyrisme. Le mouvement se termine avec un retour au calme, une fin paisible et déposée. Le troisième mouvement quant à lui est un presto d’une gaieté presque enfantine. Son intérêt premier est dans sa structure rythmique innovatrice. En effet, la formulation rythmique donnant l’impression d’un 5/4 ainsi que les accents souvent déplacés sur la partie faible du temps font de cette sonate un grand chef d’œuvre moderne et surtout la pièce pour le saxophone la plus jouée au monde!
