
Merci!

Je tiens à remercier mon enseignant Mathieu Gaulin, mon accompagnatrice Denyse Saint-Pierre, ma famille, mon copain et mes ami(e)s.

Concert fin de session

Jacinthe Capuano

Saxophone alto

Interprète

Ballade pour Saxophone et Orchestre ou Piano de

Henri Tomasi

Lundi 21 décembre 2009

18h30
En août 1901, à Marseille, en France, naît Henri Tomasi, compositeur et chef d’orchestre. Dès son enfance, Tomasi s’intéresse à la musique, plus particulièrement au piano. En fait, c’est son père, Xavier Tomasi, qui l’a poussé vers cet art : « mon père jouait de la flûte en amateur et quand il a constaté que j’étais doué, il m’a obligé à apprendre la musique. » (Briançon, 1956)
 Jusqu’à l’âge de 16 ans, il étudie au Conservatoire de Marseille et obtient plusieurs prix de piano, de solfège et d’harmonie. Ensuite, il décide de quitter Marseille pour continuer ses études au Conservatoire de Paris. C’est à cet endroit qu’il étudiera avec de grands noms. En effet, il devient l’élève en harmonie de Georges Caussade, l’élève en direction d’orchestre de Vincent d’Indy et l’élève en composition de Paul Vidal. C’est en 1927 qu’il remporte le Grand Prix de Rome en composition pour sa cantate Coriolan, le Prix Alphen et le Prix des beaux-arts de Paris. En 1930, il fonde avec Francis Poulenc, Serge Prokofiev, Darius Milhaud et Arthur Honegger le groupe de musique contemporaine Triton. Entre 1930 et 1950, Tomasi concilie une carrière de chef d’orchestre et de compositeur. De plus, il travaille au poste de Radio-Colonial, dirige des concerts de l’Orchestre national et des opéras de Monte-Carlo. En 1952, il reçoit le Grand Prix de musique française. À partir de cette même année, il se consacre exclusivement à la composition. Son répertoire très varié contient des opéras, des ballets, des œuvres pour orchestre, des concertos et de la musique de chambre. Henri Tomasi s’éteint le 13 janvier 1971 à l’âge de 70 ans, à Paris.
La Ballade pour Saxophone et Orchestre ou Piano a été composée en 1938 et créée le 25 mars 1939 à Nantes. Lors de sa création, c’est Marcel Mule, personnage très important dans l’histoire du saxophone classique, qui a interprété l’œuvre sous la direction de Marc Vaubourgouin. Pour composer sa pièce, Henri Tomasi s’est inspiré d’un poème de Suzanne Malard. Voici l’argument que l’on retrouve dans la partition de piano :

« Sur un vieux thème anglais, long, maigre et flegmatique

Comme lui,

Un clown raconte son histoire spleenétique

À la nuit;

L’ombre de son destin, le long des quais, zigzague,

Et le goût

De mégot qu’en sa bouche ont pris de vieilles blagues

Le rend fou…

Fuir son habit trop large et sa chair monotone

En n’étant,

Entre la joie et la douleur, qu’un saxophone

Hésitant!

Son désespoir, au fond d’une mare sonore,
Coule à pic

Et le clown se résigne à faire rire encore

Le public! »

Dans la Ballade de Tomasi, on retrouve trois grandes sections, soit la partie andante, la partie gigue et la partie blues. En 1966, cette pièce va même donner lieu à une création chorégraphique nommée Zippy.

Personnellement, je trouve cette œuvre magnifique et je suis heureuse d’avoir pu réaliser ce beau défi.

Jacinthe Capuano
Sources :

i Briançon, Marius. 1956. Fanfare liturgique, Éditions musicales Alphonse Leduc.

ii Baker, Theodore; Slonimsky, Nicolas, éd (1995). Dictionnaire biographique des musiciens P-Z. Paris : Édition Robert Laffont

iii Grove, G.; Sadie, S., éd (2001). The New Grove Dictionary of Music and Musicians. Londres : MacMillan Publishers Limited.

iiii http://www.henri-tomasi.asso.fr/

iiiii http://fr.wikipedia.org/wiki/Henri_Tomasi

100% !

