

Jazz Collection: Sir Roland Hanna und die Detroiter Pianistentradition

Dienstag, 14. Februar, 2017, 21.00 - 22.00 Uhr (Erstausstrahlung)

Samstag, 18. Februar, 2017, 17.00 - 18.30 Uhr (Zweitsendung mit Bonustracks)


Detroit, die Metropole am Lake Erie, ist zwar die Motor Town, aber ebenso sehr eine Music Town. Das Label Motown steht für Soulmusic, aber aus Detroit kamen seit jeher auch die schwärzesten und heissesten Jazzler, von den Gebrüdern Hank, Thad + Elvin Jones bis zu Sonny Stitt.

Auch Pianisten! Einer der wichtigen von ihnen ist - neben Hank Jones, Barry Harris und Tommy Flanagan - Sir Roland Hanna. Roland Hanna's musikalischer Output war enorm, zwischen 1956 und seinem Todesjahr 2002 sass er bei über dreihundert Plattenproduktionen an den Tasten, davon über fünfzig unter eigenem Namen. Trotzdem bezieht sich kaum ein junger Pianist auf ihn. Warum das so ist, und wie Hanna sich in die Detroiter Pianistengilde einordnet, darüber diskutiert Annina Salis mit dem Berner Pianisten Andy Harder.

Gast: Andy Harder

Redaktion: Beat Blaser

Moderation: Annina Salis


Roland Hanna: Live at Maybeck Recital Hall

Label: Concord

Track 03: Softly As In A Morning Sunrise


Track 07: Lush Life


Eddie Daniels: First Prize

Label: Prestige (Original Jazz Classics)

Track 03: Falling In love With love


Joe Williams Jones-Lewis Orchestra: Presenting Joe Williams and Thad Jones

Label: Blue Note

Track 03: Nobody Knows The Way I Feel This Morning


Roland Hanna: Glove

Label: Black-Hawk


Track 01: Love For Sale


Sarah Vaughan: Crazy and Mixed Up

Label: Pablo

Track 08: You Are Too Beautiful


New York Jazz Quartet: Blues for Sarka

Label: Enja

Track 07: Rodney Round Robin

Bonustracks – nur in der Samstagsausgabe


Swiss Jazz Summit: Meret's Delight

Label: TCB


Track 05: Good Vibes


Thad Jones - Mel Lewis

Label: LRC

Track 10: A Child Is Born


Thad Jones - Mel Lewis Orchestra: Live At The Village Vanguard

Label Blue Note

Track 08: The Second Race

Track 04: Don't Git Sassy


Sarah Vaughan: Crazy And Mixed

Label: Pablo

Track 01: I Didn't Know What Time It Was