

Dionne Warwick in concerto, un classico che non tramonta mai!

Data: 12 marzo 2012 | Autore: Redazione Calabria

CATANZARO, 3 DICEMBRE- Una donna d'altri tempi, elegante, ironica e dalla voce che ha fatto e continua a far emozionare. **Dionne Warwick**, sabato sera si è esibita al teatro **Politeama di Catanzaro** nell'ambito della X edizione del **Festival d'Autunno**.

Dalla conferenza stampa svoltasi il giorno prima, si presagiva un concerto "limitato": foto solo nel corso del primo brano, nessun autografo dopo concerto, nessun bis. Eppure, nonostante queste richieste da parte sua, Dionne ha incantato proprio tutti. [MORE]

Grazie al suo stile, che varia dal pop al rhythm and blues, Dionne Warwick è stata capace di accordare un pubblico eterogeneo che si è rilassato e, al contempo, si è divertito.

Walk on by apre il concerto seguita da Anyone who had a heart. La voce è più matura, ma continua ugualmente ad affascinare in quanto nera e soul, accompagnata da una band che si è diletta in virtuosismi che hanno entusiasmato il pubblico.

Si sono susseguiti dei classici quali I'll never fall in love again, Message to Michael, This girl's in love with you, Alfie, brani che hanno fatto da colonna sonora a tantissime coppie di innamorati, nonché soundtrack del video di matrimonio di migliaia di sposi tra gli anni '80 e '90.

La tentazione di accendere gli accendini e prendersi per mano e ondeggiare tutti insieme è stata fortissima quando la cantante della East Orange ha riproposto un must del suo repertorio, I'll never

love this way again.

Ha proposto anche due brani del nuovo album che è uscito il 22 ottobre negli Usa, album celebrativo per i suoi 50 anni di carriera, *Love is still the answer* e *99 miles (from L.A.)*.

Come di consueto, Dionne con il “pezzo dei pezzi” *What the world needs now*, uno dei brani più romantici della musica pop contemporanea, reso ancora più celebre grazie al film *Il matrimonio del mio miglior amico*, ha invitato il pubblico a cantare il ritornello. Tentativo vano in quanto l'inglese è stato scimmiettato da una platea che non conosceva il testo, e per questo la cantante ha rivolto al pubblico un rimprovero benevolo e, con molta eleganza, lo ha aiutato a ricordare le parole.

Poi, Dionne ha mostrato il suo lato di mamma chiocchia orgogliosa, presentando il suo bel figliolo, **David Elliott** con il quale ha duettato in due brani.

Si deve ammettere che il figlio ha scosso il pubblico, soprattutto quello femminile, ma non solo per il suo fascino e per il suo fisico statuariaio (nonostante si sia presentato in tuta e cappellino) ma soprattutto per la sua voce sottile e graffiante che ha colpito dritto al cuore. E proprio con il figlio, la Warwick ha cantato due canzoni di successo, la prima *I say a little prayer*, che fa parte del film *Sopracitato* e poi *That's what friends are for*, una canzone senza tempo, ricolma di ricordi, che fa tornare indietro in tempi in cui si sognava con poco e si era felici.

Strepitosa, intensa e piena di vita. Non poteva non esserci una standing ovation da parte di un pubblico incantato e ancora sognante.

Il concerto di Dionne Warwick è stato un evento di alta cultura dove, chi ha partecipato, ha avuto la possibilità di sentire dal vivo brani indimenticabili che hanno scalfito un ricordo nel cuore e nella mente di tanti.

di Maria Giorgia Vitale

(Foto di Antonio Raffaele)

Articolo scaricato da www.infooggi.it

<https://www.infooggi.it/articolo/dionne-warwick-in-concerto-un-classico-che-non-tramonta-mai/34174>