

Jazz Collection: Reprise - Aretha Franklin

Dienstag, 28. März 2017, 20.00 - 21.00 Uhr (Erstausstrahlung vom 27. März, 2012)

Samstag, 1. April 2017, 22.00 - 24.00 Uhr (Zweitsendung)

Schon mit 14 nahm sie ihre erste Platte, ein Gospel-Album, auf. Mit 18 Jahren ging sie nach New York und startete ihre Profi-Laufbahn, die jedoch erst 1967 mit dem Nr.-1-Hit «Respect» richtig in Schwung kam. Ihre Soul-Version von «Star-Sprangled Banner» am Parteikongress der Demokraten 1968 machte Furore, und nach Ausflügen zu Pop und Rock kehrte sie schon 1972 mit einem Gospel-Album zu ihren Wurzeln zurück. Am 25. März 2012 feiert die «Queen of Soul», wie sie auch genannt wird, ihren 70. Geburtstag, und kann auf eine 50 Jahre anhaltende Karriere mit unzähligen Platten zurückblicken, von denen 20 mit einem Grammy ausgezeichnet wurden. Die Sängerin Brandy Butler, unter anderem bekannt durch die Band Chamber Soul, ist zu Gast bei Andreas Müller-Crepon.

Gast: Brandy Butler

Redaktion: Andreas Müller-Crepon


Aretha (1961)

Label: Blue, SPV

Track 01: Won't be long


The electrifying Aretha Franklin (1962)

Label: Columbia

Track 03: Rock a bye Your Baby with a Dixie Melody


I Never Loved A Man the Way I Love You (1967)

Label: Rhino

Track 01: Respect


Young Gifted and Black (1971)

Label: Rhino

Track 04: Young Gifted and Black

Track 02: Daydreaming


Sparkle (1976)

Label: Rhino

Track 02: Something He Can Feel


Aretha Now (1968)

Label: Rhino

Track 01: Think


Amazing grace (1972)

Label: Atlantic

Track I/1: Mary don't you weep


Who's zoomin' Who (1985)

Label: Arista

Track 04: Who's Zoomin' Who


Aretha Franklin: A Rose is still a Rose (1971)

Label: Arista

Track 01: A Rose is still a Rose

Bonustracks – nur in der Samstagsausgabe


Jazz to soul (1960)


Label: Columbia

Track I/ 01: Today I Sing the Blues

Track I/12: God bless the child

Track I/17: Unforgettable


Track I/19: Misty


David Sanborn: Closer (2004)

Label: Verve


Track 09: Poinciana


Whitney Houston: Whitney Houston (1985)

Label: Arista

Track 04: Saving All My Love For You


John Scofield: Groove Elation (1995)

Label: Blue Note

Track 07: Carlos


Chamber Soul: Featurism (2011)

Label: Mellowdee

Track 03: It's Alright

Track 12: Philadelphia


Bill Evans: Soulbop Band Live

Label: BHM


Track 05: Some Skunk Funk


Ray Charles: Ray sings, Basie swings

Label: Concord

Track 03: How Long Has This Been Goin


Carmen McRae: Carmen sings Monk

Label: Novus

Track 10: Round Midnight