

Viaggiatori di note

contrappunti per il turismo musicale

II^a EDIZIONE

ISCHIA • 30 maggio - 2 giugno **2008**
Torre del Molino, Vecchio Carcere mandamentale
Via Spiaggia dei Pescatori 80 • Località Mandra

Ente promotore:	Associazione L'Isola Volante
Direzione Organizzativa:	Paola Benati, Valentina Nastro
Comitato Organizzatore:	Peppe di Massa, Fabio Gibaldo, Annarita Calise
International P.R.:	Gaia Gallotta, Cynthia Errico
Progetto grafico, stampa e materiale istituzionale:	Nuvola Grafica.it
Sito web:	Fabio Gibaldo
Ufficio stampa:	B&N Communication, Annamaria Rossi
Fotografo ufficiale:	Bruno Di Scala, Foto Elite
Curatori mostra "I Viaggiatori di Note":	Marco Cortese, Gennaro De Siano
L'angolo del libro:	Marisa Rubini, Libreria La Gaia Scienza
Service Audio e Video:	Barr Alfredo
Sigla "Viaggiatori di Note":	Andrea Della Misericordia

con il contributo di **città di ischia**
provincia di napoli

L'ISOLA VOLANTE

associazione culturale

Viaggiatori di note

contrappunti per il turismo musicale

II Edizione

Dal 30 maggio al 2 giugno 2008
Ischia

Vecchio Carcere Mandamentale
via Spiaggia dei Pescatori 80

ENIT - AGENZIA NAZIONALE DEL TURISMO

REGIONE CAMPANIA

Provincia di Napoli

Azienda di Cura e Soggiorno
delle Isole di Ischia e Procida

Comune di Barano d'Ischia
Provincia di Napoli

unione industriali napoli

ISCHIA

ISCHIA
ISOLA

Premio Ischia
Internazionale di Giornalismo

Gruppo Italiano Stampa Turistica

Associazione Culturale

Largo dei Naviganti

Cari viaggiatori di note, sono appena passati otto mesi dal nostro primo e impavido viaggio. Una traversata compiuta navigando fra melodiche note attraversando i luoghi in cui esse stesse sono state composte o ambientate, per poi consegnarsi direttamente al nostro quotidiano, materializzandosi come sensazioni, suoni, ricordi. Luoghi che da una terra si spostano verso il linguaggio contemporaneo del videoclip o, come nel caso della musica napoletana, diventano patrimonio universale della nostra terra nel mondo. A volerlo definire meglio parleremo di un percorso esplorativo, proprio perché il fenomeno del turismo musicale è ancora un terreno ricco di sorprese, che, al di là delle semplici etichette, deve ora affiancarsi ad una più ampia riflessione sul suo valore, con uno sguardo costruttivo rivolto verso il futuro. Per questa ragione la seconda edizione di Viaggiatori di Note, si arricchisce con il primo workshop legato ai temi del turismo musicale e nuovamente di un convegno. Spazi nei quali esperti del settore e del mondo ad esso correlato, cercheranno di fissare il perimetro entro il quale lavorare. Lo scopo è definire il valore di queste due parole, attraverso descrizioni più scientifiche, cifre e dati che meglio possano indirizzarci verso la comprensione di questo fenomeno. Naturalmente non mancheranno i momenti dedicati alla musica eseguita in piazza e per le strade, le serate concerto, l'arena dove esprimere la vera potenzialità catartica di questo mezzo espressivo. Mezzo che con l'innestarsi dei luoghi, mete dei nostri viaggi, fisici e mentali si trasforma in uno spazio verde di riflessione, o semplice punto nel quale, grazie anche all'incantevole scenario ischitano, trovare la giusta pista per muovere il nostro corpo a ritmo di "turismo musicale"!

I Viaggiatori di Note

A stylized illustration of a person with a suitcase and musical notes. The person is shown in profile, wearing a hat and holding a suitcase. A musical note is positioned above the suitcase. The background features a large, faint silhouette of a person and musical notes.

Viaggiatori di note

contrappunti per
il turismo musicale

L'Associazione L'isola volante nasce ad Ischia nel maggio del 2007 e si impegna per la promozione e la valorizzazione del patrimonio artistico e culturale del territorio e delle sue tradizioni.

PROGRAMMA

Venerdì 30 Maggio

- Ore 20.30 Inaugurazione
Presentazione della mostra
"I Viaggiatori di Note" scatti di Bruno Di Scala
- Ore 20.45 La 'Ndrezzata la tradizione musicale
dell'isola d'Ischia
- Ore 21.00 Raiz Acoustic Trio in concerto
- Ore 00.00 DJ Set Stefano Miele, Friends Club - Ischia

Sabato 31 Maggio

- Ore 10.00 – 16.00 Music Tourism Workshop
- Ore 21.00 Synaulia in concerto

Domenica 1 Giugno

- Ore 10.00 Convegno "Turismo e Musica:
contrappunti di viaggio"
- Ore 19.00 "Sardinia Blues Live Set Version"
reading di Flavio Soriga e Giovanni Peresson,
Libreria La Gaia Scienza- Ischia Ponte
- Ore 21.00 Musica da Cucina in concerto

Lunedì 2 Giugno

- Ore 19.00 "Blackout nell'era del porco"
reading di Gianluca Morozzi e Fiammetta Scharf,
Libreria La Gaia Scienza-Ischia Ponte
- Ore 21.00 Musica Nuda in concerto - Castello Aragonese,
Cattedrale diroccata dell'Assunta

Gli eventi sono gratuiti ed aperti al pubblico.

La sede, ove non specificato, è la Torre del Molino, Vecchio Carcere Mandamentale - Via Spiaggia dei Pescatori 80 Ischia.

Le sedi

Sede ufficiale della manifestazione è la Torre del Molino, vecchio Carcere mandamentale, una struttura storica di Ischia che rivive grazie alla cura e alle attenzioni dell'Associazione Largo dei Naviganti, impegnata nella gestione e nell'organizzazione di mostre ed eventi di grande richiamo turistico e che da due anni accoglie e sostiene con entusiasmo i Viaggiatori di Note. Le mura del carcere, in parte diroccato, affacciano direttamente sul mare e creano una splendida cornice per un panorama davvero unico. La località è quella della spiaggia dei pescatori, uno dei posti più rappresentativi e tipici della vita dell'isola nei secoli.

Quest'anno Viaggiatori di Note gode anche di altri spazi. Il Friends Club, uno dei locali più famosi della movida ischitana, la Libreria La Gaia Scienza, da sempre promotrice di cultura e la Cattedrale diroccata dell'Assunta al Castello Aragonese.

Venerdì 30 Maggio

• Ore 20.30

Inaugurazione
Presentazione della mostra
“**I Viaggiatori di Note**”
scatti di Bruno Di Scala

“**Napoli ieri oggi e domani**”
serata omaggio alla musica napoletana

• Ore 20.45

La ‘**Ndrezzata** la tradizione musicale dell’isola d’Ischia

• Ore 21.00

Raiz Acoustic Trio in concerto

• Ore 00.00

DJ Set Stefano Miele, Friends Club- Ischia

Venerdì 30 maggio • ore 20.30

I viaggiatori di note

Fotografie di Bruno di Scala

L'edizione 2007 di Viaggiatori di Note è stata la prima, da lì vogliamo partire per raccontare i volti, le atmosfere. Personaggi noti, meno noti e comuni spettatori. Sono questi i ricordi che desideriamo portare con noi. Le foto sono quelle rubate da Bruno Di Scala, che in punta di piedi era sempre lì, presente, ad immortalare ogni momento e a cogliere le emozioni di quei giorni. Questa mostra vuole essere anche un ringraziamento al suo lavoro.

“Il crescente e spiccato interesse per la fotografia ha trasformato quella che era una semplice passione in una vera e propria professione”

Bruno Di Scala

'Ndrezzata

La **'Ndrezzata**, letteralmente “l'intrecciata”, è la riviviscenza, attraverso una danza di spade, dei combattimenti che gli isolani sostennero nel Medio Evo per difendere la loro terra dagli assalti dei Saraceni. La 'ndrezzata non si vede, non si sente, non si impara. Si vive. Si vibra, riandando con l'immaginazione ai tempi in cui sorgevano dal mare orde di pirati a invadere l'isola, ai tempi in cui Vittoria Colonna si raccontava ardenti parole di amore con Ferrante d'Avalos, e l'isola forse si chiamava Aenaria. Erano i tempi, quelli, nei quali l'attaccamento alla terra e la difesa ad oltranza di questa, si manifestavano manovrando agilmente il ferro. A portare avanti la tradizione, di generazione in generazione, è l'omonimo gruppo folk che ha la sua sede da sempre a Buonopane, frazione “alta” del Comune di Barano. Ha inizio la danza: un battito di legni, accompagnato e stimolato dal ritmo dei tamburi e dalle note del clarino.

Venerdì 30 maggio • ore 21.00

Raiz acoustic trio

All'anagrafe risulta come Gennaro Della Volpe. Alle cronache musicali s'è presentato come Rais, Raiss, Raiz. Uomo dai mille nomi e dalle mille collaborazioni, ma soprattutto voce caliente della Napoli affermatasi all'inizio degli anni Novanta con gli Almamegretta che rappresentano the next big thing dell'italian wave. Al suo primo album da solista WOP, pubblicato nel 2004, segue UNO nel 2007.

UNO perché spiritualità e sensualità vivono insieme e l'una senza l'altra non hanno senso; perché "cogito" ma non di meno "mangio, bevo, ballo, faccio sesso" ergo sum. Perché UNO mi sento con il pianeta sul quale mi è stato concesso di esistere, e nulla sono al di fuori di esso. UNO è estremamente "local" e immediatamente "global", non nel senso omologante che tutti conosciamo ma in modo da far parlare diverse culture con una medesima lingua: usa la massima disposizione alla sintesi che è insita nell'anima musicale mediterranea e fa fondere le melodie arabo andaluse, le canzoni dei migranti dell'Europa orientale, la tarantella, la canzone italiana, il reggae, il rap e il Medio Oriente.

Venerdì 30 maggio • ore 00.00

FRIENDS CLUB • C.so Vittoria Colonna 123 • Ischia

Stefano Miele

DJ Set

Stefano Miele, Dj e produttore, recentemente con lo pseudonimo "Madox", vive a Londra ed è sulla scena internazionale da almeno 15 anni. Dopo i lavori di musica dance alternativa "Pista Connection" e "Flux" approda alle sonorità folk e glocal di "Glocalizm Vol. 1 - Samples, traditionals & folk!", una sorta di crossover fra i generi più disparati partendo dai suoi della sua città natale, Napoli. Vanta collaborazioni con Prozac+, Roy Paci, Caparezza e molti altri.

in collaborazione con **FRIENDSCLUB**

Sabato 31 Maggio

• Ore 10.00 - 16.00

Music Tourism Workshop

• Ore 21.00

Synaulia in concerto

Sabato 31 maggio • ore 10.00-16.00

Music Tourism Workshop

Music Tourism Workshop è il primo workshop turistico in Italia sui viaggi legati alla musica. Ha l'obiettivo di promuovere e diffondere la cultura del Turismo Musicale e creare una community internazionale che coinvolga operatori del settore.

E' il momento di incontro tra la domanda e un'offerta che promuove le proprie destinazioni, con itinerari musicali, concerti, festival e teatri.

L'ingresso è riservato ai soli operatori accreditati

Sabato 31 maggio • ore 21.00

Synaulia

Suoni e musiche dall'antichità

L'ideazione e la direzione del progetto **SYNAULIA** è di Walter Maioli, musicista, paleorganologo, che da trent'anni ricerca, sperimenta e applica i suoni della natura, della preistoria e dell'antichità. E' il primo gruppo che ha lanciato le musiche e le danze dell'antica Roma sulla base di ricerche, di prestigiose collaborazioni con musei e archeologi, grazie alla ricostruzione di decine di strumenti musicali. Hanno realizzato centinaia di concerti nei luoghi più magici della romanità, tours in tutta Europa, decine di passaggi televisivi, partecipazioni in documentari e film, tra cui il serial tv "Rome" e "Il gladiatore" di Ridley Scott.

Domenica 1 Giugno

• Ore 10.00

Convegno

“Turismo e Musica: contrappunti di viaggio”

• Ore 19.00

“Sardinia Blues Live Set Version”

reading di Flavio Soriga e Giovanni Peresson,

Libreria La Gaia Scienza - Ischia Ponte

• Ore 21.00

Musica da Cucina in concerto

Convegno

“Turismo e musica: contrappunti di viaggio”

Moderatore:

Peppe Iannicelli

Intervengono:

Giannella Demuro

Critica d'arte è responsabile dell'Associazione Time In Jazz dal 2005 ed insieme ad Antonello Fresu si occupa anche del P.A.V. (Progetto Arti Visive). Il P.A.V. si propone come occasione di incontro e riferimento per la cultura artistica nell'Isola, grazie anche alla risonanza internazionale acquisita dal Festival Jazz diretto da Paolo Fresu a Berchidda, Sardegna, e dall'associazione nel corso degli anni.

Luigi Luppola

È nato a Sessa Aurunca (CE) il 15 aprile 1955, laureato in giurisprudenza, è un giornalista esperto di musica e profondo conoscitore del fenomeno Beatles. Su riviste specializzate scrive numerosi articoli sul quartetto di Liverpool. In particolare, sulla testata di collezionismo e cultura musicale “Raro!”, cura una rubrica mensile riguardante discografie, novità e curiosità sulla storica band. Dal giugno del 1993 è presidente dell'Official Beatles Fan Club Pepperland, punto di riferimento per l'organizzazione di grandi mostre ed eventi nonché centro di aggregazione di un considerevole numero di appassionati dei Fab Four.

Walter Maioli

Nato a Milano nel 1950, artista, ricercatore, paleorganologo, flautista e compositore, specialista in Suoni della Natura - Archeologia sperimentale e Musica - Culture sonore arcaiche - Archeoacustica e Antichi paesaggi sonori - Esplorazione elettronica della Natura. Da più di trentacinque anni applica le ricerche sulle origini degli strumenti musicali e la musica nello spettacolo, nel turismo e nella didattica, realizzando concerti, conferenze, seminari, laboratori, esposizioni, art works, CD, libri, suoni e musiche per il teatro, video e film. Tra le tante sue attività nel 1985 fonda i SYNAULIA dando vita al primo gruppo di archeologia musicale.

Barbara Manfredini

Responsabile Servizio Promozione Turistica Provincia di Cremona si occupa del progetto di marketing territoriale "Distretto della Musica", che intende valorizzare le testimonianze dei maggiori artisti del territorio, dai grandi maestri liutai Amati, Guarneri, Stradivari ai grandi compositori Monteverdi e Ponchielli, ai musicisti come Bottesini. Un'azione strategica che, attraverso progetti, azioni e iniziative promozionali prevede la contaminazione di tutti gli operatori del settore e gli ospiti del nostro ambito turistico.

Giovanna Maniezzo

È stata chiamata a ricoprire il ruolo di Direttore del marketing e della comunicazione dell'Accademia Nazionale di Santa Cecilia nel 2000, allorché l'antica istituzione musicale ha dovuto portare a compimento la propria trasformazione giuridica da ente pubblico a fondazione di diritto privato. È stata una sfida molto appassionante, che ha dato vita ad un nuovo modo di pensare Santa Cecilia, sia all'interno che all'esterno di essa. Il contributo dato dal marketing all'Istituzione è stato quello di cogliere, in questo delicato passaggio, un'importante opportunità di rinnovamento.

Kathya Pandel

Rappresenta il Tartini Festival in Slovenia dedicato alla musica da camera. La manifestazione prende il nome dal compositore Giuseppe Tartini, nativo di Piran. Il Tartini Festival ogni anno ospita alcuni fra i migliori musicisti provenienti da tutto il mondo, un'occasione che raramente viene offerta al pubblico sloveno. La qualità degli artisti presentati è ciò che più contribuisce allo sviluppo di Piran, la costa slovena e la Slovenia stessa come una destinazione del turismo culturale.

Massimo Savoia

È amministratore di Alderan srl e dal 1985 lavora nel turismo in qualità di programmatore di itinerari e pacchetti di viaggio di interesse culturale. Dal 2006 è responsabile del progetto "Note in viaggio", ideato in collaborazione con l'Accademia di Santa Cecilia, che si propone di coniugare l'interesse per la musica sinfonica e l'opera con il turismo. Il progetto "Note in viaggio" si pone l'obiettivo di costruire intorno ad eventi musicali, o in generale culturali, di primaria importanza pacchetti turistici che permettano agli appassionati di riscoprire l'ascolto della musica "dal vivo".

A corredo delle proposte musical-turistiche vengono offerti momenti di approfondimento e preparazione alla partenza: podcast sul sito; dispense del corso di Guida all'Ascolto Musicale; incontri con musicologi; documentazione cartacea di supporto culturale.

Claudio Tolomio

È nato il 30 luglio 1958 a Spilimbergo (PN) dove risiede, si avvicina negli anni '90 alla musica tradizionale come collaboratore del festival "Folkest – International Folk Festival", manifestazione nata nel 1979 nella regione Friuli Venezia Giulia, di cui diverrà direttore generale dal 1995. Dal 2005 è Presidente dell'associazione Talento, network italiano che raggruppa i più rappresentativi festival folk d'Italia. Dal 2002 è amministratore della Edit Eventi, società che si occupa di produzione, comunicazione e servizi per lo spettacolo. Tolomio si occupa della produzione di cd per l'etichetta Folkest Dischi e di produzione di convention con vari organismi, tra cui Istituti di credito, Istituti assicurativi, le Province di Udine e Pordenone, nonché la Regione Friuli Venezia Giulia.

Antonio Vuolo

Antonio Vuolo, nato a Salerno, residente ad Amalfi. Laureato alla Facoltà di Economia e Commercio presso l'Università degli Studi di Salerno. Dottore Commercialista iscritto all'albo dei dottori commercialisti di Salerno. Direttore Marketing del Ravello Festival 2008.

Sardinia Blues Live Set Version

Parole e Note

Flavio Soriga e Giovanni Peresson

Tre ragazzi, intellettuali e disoccupati, tutti piantati da una diversa indimenticabile ballerina, si aggirano nella campagna sarda, tra piccoli furti (compiuti più che altro per il gusto del crimine) e serate in discoteche di provincia, decisi a non cedere alla tentazione di una vita e di un lavoro normale: Lichen è un ex-tossico che

ha bruciato parte della fortuna di famiglia in eroina; Corda ha un passato di parrucchiere improvvisato a Londra, ma è tornato a casa dopo aver rischiato di morire per mano di una rockstar lesbica cui aveva soffiato la fidanzata. Davide, la voce narrante, è un talassemico che ha vissuto a sua volta a Londra insieme alla fidanzata (naturalmente ballerina) prima di tornare dopo la fine del loro amore. I tre pirati di questa Sardegna popolare passano così la giovinezza, inseguendo amori impossibili e starlettes da discoteca, senza accorgersi che a un certo punto il gioco si fa pericoloso, forse troppo pericoloso.

FLAVIO SORIGA è nato a Uta, in provincia di Cagliari, nel 1975. Vive a Roma. Ha vinto il Premio Italo Calvino con *Diavoli di Nuraiò* (Il Maestrale, 2000) e il Premio Grazia Deledda Giovani con *Neropioggia* (Garzanti, 2002). Il suo ultimo romanzo è *Sardinia Blues* (Bompiani, 2008). Scrive su quotidiani e riviste, negli scorsi anni ha tenuto un laboratorio di scrittura creativa alla Facoltà di Lettere dell'Università di Sassari e nel 2003 ha rappresentato l'Italia al progetto *Illy/Scritture Giovani* del Festivalletteratura di Mantova. È direttore artistico del festival *Settembre dei Poeti di Seneghe*. Nel maggio 2007 ha lavorato come autore al programma di Diego Cugia *Apocalypse Show - Rai Uno*. Nel 2004 insieme a Giovanni Peresson, ha realizzato lo spettacolo e il CD *Meridiani Inquieti*.

GIOVANNI PERESSON vive a Cagliari dove suona e lavora come organizzatore di eventi culturali. Ha suonato le sue canzoni al festival di *Abbabula* a Sassari, al *Festivalletteratura* di Mantova, al *Bookfest* di Catania, all'*Auditorium-Parco della Musica* di Roma, a *Settembre dei Poeti di Seneghe*, al *JazzExpo* di Cagliari. Collabora con scrittori, poeti, danzatori, nella realizzazione di musiche e canzoni. Recentemente ha portato in teatro *"Quasi Sera"*, un omaggio alla figura del cantautore Luigi Tenco. A dicembre ha debuttato con il live *"12/12/69"*, dedicato alle vittime di piazza Fontana. Sta lavorando alla realizzazione del suo terzo cd assieme al musicista e compositore Maurizio Corda.

Domenica 1 Giugno • ore 21.00

Musica da cucina

Viaggio fra sapori e note

Una geniale intuizione di sound domestico ideato da Fabio Bonelli che con la pubblicazione del primo album ha acceso gli appetiti di critica e pubblico. Clarino, fisarmonica, chitarra, banjo, glockenspiel ed utensili da cucina sono gli strumenti che si mescolano alla sua voce. I suoni del focolare domestico, le intimità e le atmosfere del tintinnio di bicchieri e del fischio del bollitore crescono piano piano in canzoni come pietanze nel forno, svelando la magia dei gesti quotidiani. Bonelli, impegnato in un lunghissimo tour europeo, instaura con il pubblico un clima d'atmosfera, emozionante e coinvolgente, un'esperienza unica che lascerà gli spettatori stupefatti.

Seguirà la degustazione di vini ischitani

Lunedì 2 Giugno

• Ore 19.00

"Blackout nell'era del porco"

reading di Gianluca Morozzi e Fiammetta Scharf,
Libreria La Gaia Scienza-Ischia Ponte

• Ore 21.00

Musica Nuda in concerto

Castello Aragonese - Cattedrale diroccata dell'Assunta

Blackout nell'era del porco

Parole e Note

Gianluca Morozzi e Fiammetta Scharf

Gianluca Morozzi ci ha messo trent'anni a esordire. Appena ce l'ha fatta, non si è più fermato: in sette anni ha pubblicato sette romanzi, un libro di racconti a quattro mani, un saggio sulla musica emiliana, due libri a fumetti e un centinaio di racconti. Da questa vasta produzione proporrà qualche estratto in un reading musicato, suonando sulle letture dell'attrice Fiammetta Scharf.

GIANLUCA MOROZZI è nato a Bologna 36 anni fa. Ha esordito nella letteratura con il romanzo "Despero", pubblicato nel 2001 dall'editore Fernandel e ripubblicato da Guanda nel settembre di quest'anno. Con Fernandel sono usciti numerosi altri romanzi, di cui il più recente è "L'abisso". Ha iniziato a pubblicare con Guanda nel 2004, con il romanzo "Blackout". Da questo romanzo, recentemente ristampato da TEA, è stato tratto un film di produzione americana in uscita nei prossimi mesi. Per Guanda sono seguiti "L'era del porco" (2005) e "L'Emilia o la dura legge della musica" (2006). A ottobre 2007 è uscito per Guanda il romanzo a fumetti "Il vangelo del coyote". Suona la chitarra nei Lookout Mama, negli Street Legal e in un terzo gruppo ancora misterioso.

FIAMMETTA SCHARF nata a Bergamo nel 1975, è sceneggiatrice e regista. Il suo ultimo lavoro è la regia di "C'erano le ciliegie Mature" Prod. Teatro Agnelli (Torino). Tiene laboratori teatrali per ragazzi nelle scuole medie inferiori e superiori e per adulti a scopo terapeutico. È in uscita il suo primo romanzo, "Il teorema di Cirano" con la casa editrice Eumswil, la collana è diretta da Gianluca Morozzi. eggae, il rap e il Medio Oriente.

Lunedì 2 giugno • ore 21.00

CASTELLO ARAGONESE • Cattedrale diroccata dell'Assunta

Musica Nuda

Petra Magoni & Ferruccio Spinetti

L'immaginazione è uno strumento musicale? lo è sicuramente per la cantante Petra Magoni e il contrabbassista Ferruccio Spinetti che, con Musica Nuda, danno vita ad un esperimento a dir poco singolare: interpretare le più belle canzoni del nostro tempo esclusivamente con i loro strumenti.

Jazzitalia.it

Il duo Petra Magoni e Ferruccio Spinetti nasce quasi per gioco nel 2003. Lei è una cantante con alle spalle studi di canto classico e musica antica e varie esperienze nel rock, nel pop e nel jazz, lui il contrabbassista degli Avion Travel e "Musica Nuda" è il titolo che danno al loro progetto di voce e contrabbasso. Canzoni diverse: da Monteverdi, agli standard del jazz, ai Beatles, ai Police, a Gigliola Cinquetti, ridotte all'essenzialità di una voce e uno strumento, canzoni in cui ci sia sempre qualcosa da poter immaginare. Il loro primo disco, "Musica Nuda", esce nel 2004 e "Musica Nuda 2" nel 2006, fin dall'inizio centinaia di concerti li portano in tutta Italia e all'estero.

in collaborazione con

L'Albergo della Regina Isabella
***** Resort and Health Spa

MEZZATORRE
RESORT & SPA

Travellers of notes

Listen to samba rhythm and thinking of Brazilian beaches, to be stolen in the vortex of tango music and dream about Pampas, listen to the Buena Vista Social Club and taste the atmosphere of Cuba, listen to the Opera to the Magnificent Theatre “La Scala” in Milan and imagine Vienna, see a stamp from Naples and begin to sing “O Sole Mio”, some of the examples on how the music and the memory are totally part of a same fil rouge. Music, indeed, from ever is strictly connected to the places, becoming an integral part, a messenger, through the great public, of a soul of a country of the vibrations of some people, of the atmosphere of a trip.

“Viaggiatori di note” – “Travellers of Notes” is the first european event on Music Tourism in programme on Ischia Island from May 30 to June 2 . It’s an unmissable appointment for all those who love travelling with this great passion also for all those work in music or tourist area. The aim of this event is to enhance and support this cultural phenomenon by involving tour operators, tourism organizations, journalists, writers, musical critics and, of course, musicians. This year the event will be placed between the two historical locations in Ischia: the “Torre del Mulino” ‘1500 years old , for years used as jail , situated in one of the most handsome place in the island, the “Spiaggia dei Pescatori”, and the “Castello Aragonese”. The programme foresees a convention on the theme “Tourism and Music” with concerts, exhibitions, and the first workshop designated to create the meeting between music and tourism experts. Unlike other kinds of cultural tourism, musical tourism is able to include huge crowds and various kinds of travellers towards the music

Program

Friday 30 of May

20.30 p.m. Opening

Presentation of the Exhibition “**Viaggiatori Di Note**”, first edition, shoots by Bruno Di Scala.
“**Napoli, ieri oggi e domani**”: tribute evening to Neapolitan Music

Torre del Molino Via spiaggia dei Pescatori 80, Ischia

20.45 pm **'Ndrezzata** – representation of musical tradition of Ischia Island.

It's the resurgence through a swords' dance, the fights that the inhabitants made during the Middle Age to defend their land from the Saracens. The 'ndrezzata is't not possible to see , to listen to , to teach . It's just to live , to resound , giving back with the imagination to the times when from the waves came pirates to invade the Island , the times where Vittoria Colonna told love passionate words to Ferrante D'Avalos and the Island perhaps was named Arnaria . There were the times, those, when the devotion to the land and the defence to the last , was evinced using with agility the sword.

21.00 p.m. **Raiz Acoustic Trio** in concert

Raiz is a migrant soul, for definition. With his second album as soloist “Uno”, Almamegretta frontman is back to the music with folk sonorities going from tarantella to reggae , from rap to Middle East . The songs in this album are so totally sang in Neapolitan with his unmistakable dub voice , even in appearance to the titles such as “Never forget U”, and they tell about love , Naples, friendship..

00.00 **DJ Set Stefano Miele**, Friends Club- C.so Vittoria Colonna 126, Ischia

Miele, Dj and producer , recently known with the nickname “Madox”, is on the spot from 15 years , more or less. After alternative music dance works “Pista Connection” e “Flux” , he arrives to folk sonorities and glocal “Glocalizm Vol. 1 – Samples, traditionals & folk!”, a sort of crossover between different stiles stating from his birthplace, the town of Naples. He has collaborations with Prozac+, Roy Paci, Caparezza and others

Saturday 31 of May

10.00-16.00 - **Music Tourism Workshop**

The First Workshop in Italy on music tourism finalized to the meeting between tourist and music experts. MusicTourism Workshop is the appointment with experts on music tourism and represents an unique occasion where to discover the music itineraries in Italy, some important foreign realities such and to meet the Tour Operators that realize packages for classical concerts in Italy and abroad, Government Tourist Boars to promote music places , the organizations of music events in Italy , the directors of Theatres. Music Tourism Workshop wants to favorite the meeting in a place created for operators of music and tourism field, to incentive the marketing and the dissemination of tourist and music products, to promote and disseminate the culture of Music Tourism in Italy, to create an international community capable to involve all the public and private experts. Entrance reserved to the operators.

21.00 pm **Synaulia** -

Musiche dall'antica Roma in concert - Torre del Molino Via spiaggia dei Pescatori 80, Ischia
The idea and the direction of the project SYNAULIA is created by Walter Maioli, musician, paleorganologist, who from 30 years , researches, finds and applies the sound of nature, prehistory and antiquity. Synaulia performed in the most prestigious classical music reviews , museums , archeological sites , collaborated to important tv and cine productions such as the serial tv “Rome” and the colossal “Il Gladiatore”. Thanks to them the definition Archeomusica was created.

Sunday 1 of June

10.00 am Convention “**Musica e Turismo:contrappunti di viaggio**”

Torre del Molino Via spiaggia dei Pescatori 80, Ischia

A conference on the development possibilities of Music Tourism, or on the tourist-cultural phenomenon, that during last years brings the tourist to visit and go to the places connected to the music. Between the speakers; Massimo Savoia brand responsible of “Note in Viaggio”; Giannella Demuro communication responsible of “Time in jazz”; Claudio Tolomio, director of Folkèst; Giovanna Maniezzo, marketing manager of Accademia di Santa Cecilia; Antonio Vuolo, marketing manager of Ravello Festival.

19.00 pm **"Sardinia Blues Live Set Version"** reading of Falvio Soriga and Giovanni Peresson, Libreria La Gaia Scienza - Via L. Mazzella Borgo di Ischia Ponte

21.00 pm **Musica da Cucina in concert** - Torre del Molino Via spiaggia dei Pescatori 80, Ischia
A genial intuition of domestic sound created by Fabio Bonelli who after the publication of his first album has stimulated the interest of critics and public. Clarinet, Accordino, guitar, banjo, glockenspiel and kitchen utensils are the instruments mixed to his voice. The sounds of hearth and home, the intimacy, the atmospheres of glass sounds and whistle of boiler grow slowly and slowly in songs such as food in the oven, revealing the magician of daily moves. Bonelli, busy in a long European tour, creates with the public an atmosphere really emotional and involving, an unique experience that will leave people astonished.

Monday 2 of June

19.00 pm **"Blackout nell'era del porco"** reading of Gianluca Morozzi and Fiammetta Scharf, Libreria La Gaia Scienza- Via L. Mazzella Borgo di Ischia Ponte

21.00 pm **Musica Nuda** in concert, Castello Aragonese - Cattedrale dell'Assunta
The Imagination is a musical instrument? Of course it is for the singer Petra Magoni and the contrabassist Ferruccio Spinetti that, with Musica Nuda, create an experiment really singular, to perform the most beautiful songs of our time exclusively with their instruments. After the success of their first album "Musica Nuda" the new realization "Musica Nuda 2"; their albums have collaborations with Stefano Bollani, Enrico Rava, David Riondino, Avion Travel ecc. Both of them have realized a lot of musical projects, for example Spinetti is one of the members of Piccola Orchestra Avion Travel, and they bring their music through the routes of all Europe.

SI RINGRAZIA:

- Walter Maioli e i Synaulia
- Gruppo Folk 'Ndrezzata
- Nicola Mattera
- Peppe Iannicelli
- Bar Calise
- Ciro Curci e l'Associazione Largo dei Naviganti
- Domenico Di Meglio e la redazione de "Il Golfo"
- Andrea Della Misericordia
- Davide Zanza
- Nicoletta Del Prete
- Paola Maio
- Agnese Rosanelli
- Gaetano Nastro
- Franca e Dino Benati

E inoltre:

Piero D'Ambra, Gerardo De Rosa, Sgambati Pasquale, Salvatore Basile, Lo Scignano, L'Ape Regina, Vivai Chiaiese, Enzo Lettera, Ambrosino Raimondo, Il Giardino del Mediterraneo, Cantina Antonio Mazzella, Cenatiempo Vini, Bar Baretto, Perrazzo Vini d'Ischia, Simone e Licia Lauro, Salvatore Di Massa, Prof.ssa Gemma Calise, Pasquale Scotti, Studio Pigozzi, Spignese Pietro, Vini Di Meglio, Bar Brunone, Esposito Giovan Giuseppe, Hotel il Nespolo, Sorelle Buonocore, Hotel Floridiana

MAIN SPONSOR

L'evoluzione ci ha voluto viaggiatori

B. Chatwin

Associazione L'Isola Volante

Via Campagnano, 125

80077 · Ischia (NA)

Tel +39 348 3150704

+39 349 4706339

Fax +39 081 901727

www.turismomusicale.it

info@turismomusicale.it