

BLUES DE TEXAS · ORÍGENS

A l'estat de Texas, els efectes de l'esclavitud foren menors que en altres estats, ja que fins l'any 1845 va pertànyer a Mèxic on predominava la idea abolicionista. La relació entre blancs i negres era més estreta que en altres llocs dels EEUU, creant-se una cultura, en la que les arrels africanes es mesclaren amb l'herència musical espanyola. El blues hi va arribar més tard que al Delta del Mississipí.

A finals del segle XIX, una plaga del cotó, anomenada *boll weevil*, va arrasar moltes de les plantacions de l'estat, obligant la població rural a refugiar-se a les ciutats, on emergí un precari proletariat urbà.

Contingut:

Leadbelly	2
Blind Lemon Jefferson	2
Texas Alexander	2
Blues de Texas · Postguerra	3
Blues de Texas · Modern	3
Stevie Ray Vaughan	3
Texas Blues. Attica Locke	4

Fou allí on es desenvolupà el blues, als barris negres de Fort Worth, Houston, Shreveport i San Antonio, als prostíbuls d'Elm Street de Dallas, enmig de baralles de galls. L'anomenat blues de Texas, comprèn una àrea geogràfica que depassa l'estat pròpiament dit, engloba també part d'Oklahoma, Arkansas i l'oest de Louisiana.

Comparat amb el del Delta, el blues de Texas és més lleuger, menys dramàtic i veherent. L'instrument rei és la guitarra, va arribar aquí molt abans que a altres indrets dels EEUU. La línia melòdica és sofisticada, amb clares influències hispanes, derivades dels modes àrabs, i predomina per damunt del ritme repe-

titiu. No s'utilitza el *bottleneck*, i el *riff* és substituït per una base de baixos que s'alterna amb aguts. Aquesta manera de tocar, anomenada tècnica *single-string*, és l'origen dels estils moderns de blues i jazz.

Les lletres també són més elaborades que les del Delta, i expliquen històries en les que un dels temes recurrents és el desig sexual. Molts dels primers intèrprets eren *songsters* que cantaven balades i blues.

Músics: Leadbelly, Ramblin Thomas, Mance Lipscomb, Blind Lemon Jefferson, Texas Alexander, Lonnie Johnson, Funny Paper Smith, Little Hat Jones, Black Ace.

Textos: Miquel Abella

BLUES DE TEXAS · ESCOLA DE SANTA FE

Al tercer cinturó de Houston, on anaven arribant immigrants, s'hi creà un altre nucli de plaer: el carrer Dowling, l'equivalent al carrer Elm de Dallas. Al barri de l'estació de la línia ferroviària de Santa Fe, s'hi obriren nombrosos bars animats per pianistes, els quals mesclant els ritmes del *ragtime* de Nova Orleans i la potència del *barrelhouse*, cantaven amb veu aguda típica del blues texà. Era molt important tocar fort, per a fer-se escoltar per damunt del xivarri de la clientela, moltes vegades poc sensible a l'art musical.

Aquests pianistes s'anomenaren l'**escola de Santa Fe**, i el tren els

facilità l'expansió per totes les zones que travessava la línia; des de les fusteries, als camps de petroli, o a les ciutats de Richmond i al barri xinès del port de Galveston. Músics: Robert Fud Shaw, Black Boy Shine, Pinetop Burks, Rob Cooper o Buster Pickens.

BLUES DE TEXAS · LEADBELLY (1880-1949)

Una autèntica llegenda. Fill d'esclaus, nascut a Louisiana i criat a Texas. Tocava el piano, la guitarra, l'acordió. Un *songster* que sabia més de 3000 cançons. Corpulent, fort, faldiller, músic ambulat, buscabregues, va passar llargues temporades tancat a la presó. Sobrevisi gràcies als punys i a la música, fins que l'any 1933 apareixen pel sinistre penal d'Angola,

John i Alan Lomax, etnomusicòlegs, que recorrien la regió amb una equip de gravació, buscant músics negres per enregistrar la seva música. Van quedar tan impressionats amb ell que van aconseguir treure'l de la presó i John Lomax el va contractar com a zofer.

Va ser un dels primers negres del sud a tocar pel públic blanc de Nova York.

Va influir en el folk urbà, va tocar amb Pete Seeger, també amb Woodie Guthrie. Va fer gira per Europa i va obrir les portes per l'arribada d'altres músics negres.

Va ser un referent del folk però va destacar el seu paper en el reconeixement de la música negra del sud.

Una pel·lícula de l'any 1976, *Leadbelly* recrea la seva vida.

*Lord, it's one kind favor
i'll ask of you.
See that my grave
is kept clean*

Lemon Jefferson
Epitafi de la seva tomba

BLUES DE TEXAS · BLIND LEMON JEFFERSON (1893-1929)

Defineix el blues de Texas en el centenar de cançons que va gravar: complex estil de guitarra amb ritme irregular, baixos intensos, arpeggis de guitarra espanyola, lletres poètiques, imaginatives, veu potent de predicador, molt treballada en les actuacions al carrer, i amb un ampli registre.

Es tracta d'un blues inspirat en els *field-hollers*, els cants de treball i les balades mexicanes.

L'èxit i el carisma de Lemon Jefferson va marcar tots els bluesman de Texas. Va formar parella 'artística' estable amb Leadbelly, primer, i amb T-Bone Walker, després.

Una nit de desembre de 1929, es va desorientar a la sortida d'un concert, es va perdre pels voltants del llac Michigan, i va acabar morint de fred. Vivia el millor moment de la seva carrera musical.

BLUES DE TEXAS · TEXAS ALEXANDER (1900-1954)

Una de les bases del blues texà, juntament amb Blind Lemon Jefferson. Alexander és el símbol del pas dels *field hollers* al blues. Veu potent, ritme irregular, capaç d'improvisar, estava lluny dels estàndards del blues del moment. Músic ambulat, al carrer marcava el seu territori amb la navalla. Moltes lletres eren de contingut sexual, altres de denúncia del racisme i l'exploació.

No era un instrumentista, ell cantava i es feia acompanyar, sobretot de guitarristes: Willie Reed, Lowell Fulson, Carl Davis, Little Hat Jones, Lightnin' Hopkins. El 1927, el pianista Sammy Price el va portar a Nova York a gravar, acompanyat per Lonnie Johnson. L'any 34 grava amb els mítics Mississippi Sheiks. Va passar per la presó i va morir de sífilis als 54 anys.

BLUES DE TEXAS · POSTGUERRA

El blues texà de postguerra té dos vessants completament oposades. Per un costat el *down home blues*, despulpat i directe, i per l'altre un blues orquestral, jazzístic i sofisticat. El *down home* és l'equivalent texà al *south side blues* de Chicago, un blues molt primitiu que ve de la terra, tocat en grup o en solitari, però amb guitarra elèctrica, com demana la modernitat,

i les ganes de fer-se escoltar per damunt del soroll de les tavernes, on seguien actuant. El músic més destacat d'aquest estil és Lightnin' Hopkins.

L'altre estil, el més important, ja que va crear escola, fou un descendent directe del *jump blues* de Kansas City. Un blues orquestral i jazzístic amb influències del *western & swing*.

Durant la 2a guerra mundial, atrets per la demanda de mà d'obra de les indústries d'armament californianes, els texans emigraren a la costa Oest. El blues de Texas fou el pare del californià, com el blues del Mississipí va engendrar el de Chicago de postguerra. Així, caldrà buscar molts músics texans a Califòrnia, on popularitzen el *jump blues*, i creen un nou estil pianístic.

BLUES DE TEXAS · MODERN

Amb la fugida de talents a Califòrnia, i la gran travessa del desert dels anys 70s, el blues texà va viure moments difícils fins que a principis dels 80s, el músic Steve Ray Vaughan el va portar al primer pla de l'actualitat, gairebé al nivell del blues de Chicago.

Les *blues societies* de Texas, creades per blancs, com les de la resta dels EEUU, han fet una tasca de revitaliza-

ció del blues, amb l'edició de butlletins i revistes, i l'organització de festivals. A Austin, l'Antone's Club té la seva pròpia discogràfica i s'ha convertit en un dels grans centres artístics, fent concerts amb músics de primera fila.

Avui a Texas conviuen, el *jump blues* de Houston amb seguidors de T-B Walker, el *blues/soul*, o el blues amb influències de Chicago.

Però el més característic, l'estil que actualment es reconeix com texà modern, és el que practiquen un grup de guitarristes blancs, potents i agressius, amb el so clar de les guitarres Fender, molt en la línia de l'escola d'Albert Collins, un texà que va fer carrera a Califòrnia, i, com no, d'Stevie Ray Vaughan. Altres músics: Anson Funderburgh o Mike Morgan.

BLUES DE TEXAS · STEVIE RAY VAUGHAN (1954-1990)

Artífex del *blues revival* de finals dels 80 i representant del blues blanc nordamericà, és un dels guitarristes de blues elèctric més destacat, feia servir una Fender Stratocaster.

Seguidor de blues des de molt jove, dels *bluesman* de Texas, com Albert Collins, i els estilistes de Chicago, com Otis Rush. Influenciat per Collins, però també per molts altres: Albert King, Lonnie Mack, Freddie King.

Va cridar l'atenció de crítics i públics al festival de Montreaux de 1982. Això li va permetre començar a gravar àlbums: *Texas flood* (1983), *Couldn't stand the weather* (1984) o *Soul to soul* (1985).

Amb el seu germà Jimmie grava *Family Style* (1990) com The Vaughan Brothers.

Va morir d'accident, en ple moment de glòria.

Biblioteques de L'H Tecla Sala

Av. Josep Tarradellas, 44
08901 L'HOSPITALET
Telèfon: 93 403 26 30
Correu: bibteclasala@l-h.cat

Transports:

Metro L1: Torrassa
Autobús interurbà: L12 i L16

Horari:

Dilluns, de 15.30 a 21h.
De dimarts a divendres, de 9 a 21h.
Dissabtes, de 10 a 14h i de 15 a 20 h.
Nadal, Setmana Santa i estiu: horaris especials

Ajuntament de L'Hospitalet

Diputació
Barcelona

Attica Locke

ATTICA LOCKE · TEXAS BLUES

Attica Locke ha estat guionista i productora d'èxit gràcies a la sèrie **Empire**: música a raig, rap i hip hop. Música, família i poder.

És, també, l'autora de *Pleasantville*, novel·la guanyadora del Premi Harper Lee 2016 de Ficción Legal.

A *Texas Blues*, la investigació de Darren Mathews, ranger de Texas, treu a la llum les tensions racials de la petita ciutat de Lark.

Injustícia, coratge i drama formen part de la mirada que Locke projecta sobre la vida contemporània dels negres al Texas rural.

La novel·la té elements distintius de la novel·la negra moderna: un protagonista alcohòlic, crisi matrimonial, el rebuig al foraster, i unes lleialtats de perilloses conseqüències. La novel·la aborda, al mateix temps, el misteri dels assassinats com la meditació sobre la raça i les arrels.

D'altra banda, Mathew és un home negre que sovint ha de negociar aquestes dues identitats, ser home i ser negre, de manera contradictòria. A més, com a agent de policia, negre, també es troba en la situació de fer-se aquesta gran pregunta: *podem confiar en la llei o ens hem de defensar d'ella?*

Una bona ressenya, en anglès, la trobareu a [The Guardian](#), una entrevista interessant, en castellà, a [El País](#). També en castellà, els comentaris de Juan José Abasolo a la revista [Calibre 38](#). I la novel·la, a les [Biblioteques de l'Hospitalet](#).

El títol original de la novel·la, en anglès, és **Bluebird, bluebird**. En castellà és **Texas Blues**. Walter Mosley ha dit que el llibre es llegeix com un blues de l'East Texas amb els seus problemes de propietat, raça i amor.

La història passa a Texas, hi ha acció, misteri i assassinats, i és negra i trista com ho són molts blues. De fet, *Bluebird* és el títol d'una cançó, també trista i negra, de John Lee Hooker.

No és una novel·la sobre el 'blues de Texas' però s'hi respira el material del qual estan fets molts blues. La història està encapçalada per una cita:

"I told him: No, Mr. Moore". És de la cançó *Tom Moore Blues*, cantat per Lightin' Hopkins, també per Mance Lipscomb, tots dos texans.