
 Jazz
Weltmusik
 Fingerstyle
 Rock
 Fingerstyle
 Rock
 Fingerstyle

Workshops und Konzerte

www.schorndorfer-gitarrentage.de

 Fingerstyle
 Rock
 Fingerstyle
 Rock
 Fingerstyle

 Carl Verheyen · Stuart Hamm · Vicki Genfan
 Peter Fischer · Karim Baggili · Susan Weinert
 Christophe Godin · Christina Lux
 Luis Baltes · Wolfgang Schmid

19. Schorndorfer
28. Mai – 1. Juni 2014

Gitarrentage

2014201420142014
 Das Kulturforum Schorndorf präsentiert bei den 19. Schorndorfer

Gitarrentagen eine erstklassige Mischung aus Workshops, Kon-
zerten und Sessions. Die Workshopdozenten sind hochkarätige

Musiker, die aus der ganzen Welt anreisen, um in Schorndorf in einer
professionellen aber gleichzeitig sehr entspannten Atmosphäre zu
unterrichten.

Teilnehmen können alle, die ihr musikalisches Können um ein Viel-
faches verbessern möchten: durch die Erfahrung der Profi s, durch den
Austausch mit anderen Teilnehmern, durch das Zusammenspiel im
Workshop und bei den Sessions und nicht zuletzt durch die Bühnen-
erfahrung beim Abschlusskonzert.

Das Konzertprogramm bietet an den Festivalabenden abwechslungs-
reiche Unterhaltung auf höchstem musikalischem Niveau. Solo, mit
Ensemble oder Band fi nden sich die Dozenten auf der Konzertbühne
wieder und bieten eine spannende Mischung aus Weltmusik, Finger-
style, Jazz, Rock und Pop. Die Konzertbühne befi ndet sich in der
Manufaktur Schorndorf. Karten gibt es bei allen ReserviX-Vorverkauf-
stellen und im Internet unter www.reservix.de.

Weitere Informationen und Anmeldung unter
www.schorndorfer-gitarrentage.de

2

28. Mai– 1. Juni 2014
19. Schorndorfer

Carl Verheyen – Masterclass
Der Gitarrist von Supertramp spielt
nahezu alle Musikstile. ... Seite 4

Susan Weinert – Jazzgitarre
Jazz auf akustischen und elektrischen Gitarren. ... Seite 5

Vicki Genfan – Freak Acoustic Tapping
Bring your acoustic guitar techniques
to the next level! ... Seite 6

Karim Baggili – Acoustic Worldmusic
Von Südamerika in den Orient. ... Seite 7

Christophe Godin – Kartoon Guitar Clinic
Heavy Metal, Jazz Fusion, Blues und mehr. ... Seite 8

Peter Fischer – Rockgitarre
Setze neue Maßstäbe in deiner Spieltechnik. ... Seite 9

Stuart Hamm – E-Bass
Lerne vom einfl ussreichsten E-Bassisten der Welt! ... Seite 10

Christina Lux – Songwriting
Vereine Musik, Worte, Melodien und Rhythmus! ... Seite 11

Wolfgang Schmid – Band
Jedes Instrument ist willkommen! ... Seite 12

Luis Baltes – Beatboxing
Tagesworkshop: Fette Beats mit dem Mund! ... Seite 13

GitarrentageWorkshops

Jedes Instrument ist willkommen! ... Seite 12

AUSGEBUCHT!

AUSGEBUCHT!

Jazz auf akustischen und elektrischen Gitarren. ... Seite 5

AUSGEBUCHT!

 – Freak Acoustic Tapping – Freak Acoustic TappingAUSGEBUCHT!

Setze neue Maßstäbe in deiner Spieltechnik. ... Seite 9
AUSGEBUCHT!

Konzerte

3

ERÖFFNUNGSKONZERT
Mittwoch, 28. Mai 2014, 20 Uhr ... Seite 16

Carl Verheyen Band
feat. Stuart Hamm

AKUSTIKNACHT
Donnerstag, 29. Mai 2014, 20 Uhr ... Seite 17

Karim Baggili & His Arabic Band
Women, Strings & Voices
(V. Genfan, Ch. Lux, S. Weinert)
22-2 Uhr: Open Stage im Jazzclub Session 88

JAZZNACHT
Freitag, 30. Mai 2014, 20 Uhr ... Seite 18

Susan Weinert Synergy Duo
Wolfgang Schmid: A Special Gig
22-2 Uhr: Open Stage im Jazzclub Session 88

ROCKNACHT
Samstag, 31. Mai 2014, 20 Uhr ... Seite 19

PFVier feat. Peter Fischer
MÖRGLBL feat. Christophe Godin
22-2 Uhr: Open Stage im Jazzclub Session 88

ABSCHLUSSKONZERT
Sonntag, 1. Juni 2014, 17 Uhr ... Seite 20

Nacht der 101 Gitarren

Konzertbühne in der Manufaktur Schorndorf,
Im Hammerschlag 8, 73614 Schorndorf

MasterclassMasterclass
Carl Verheyen

Das „Classic Rock Magazine“ listet ihn als
einen der Top 100 Gitarristen aller Zeiten
und das „Guitar Player Magazine“ gar als
einen der momentan Top 10 platzierten
Gitarristen der Welt: Carl Verheyen, der vor
allem als Gitarrist der Band Supertramp
bekannt wurde, kann man wahrlich als
Virtuosen an seinem Instrument bezeich-
nen. Er wird von Kritikern gefeiert, zehn
CD-Produktionen sind weltweit erschie-

nen und er wird gemeinhin als Gitarrist
gesehen, der jeden Musikstil mit heraus-
ragendem Können, unglaublicher Präzi-
sion und beeindruckender Überzeugung
vorzutragen vermag. Carl Verheyen
brachte neben zahlreichen Online-
Lektionen praxisnahe Video-Lehrgänge
und Lehrbücher heraus und gibt regel-
mäßig Vorlesungen und Masterclasses.
www.carlverheyen.com

Topics will include but will not be
limited to...

Rhythm Guitar
Chord voicings (major, minor and dominant/
all positions), Chord melody and fragments,
modal chords and modern voicings, styles
and schools of infl uence. Time, groove, feel.

Lead Guitar and Improvising
Scales and Modes, Playing through changes,
Bending and vibrato, Intervallic playing
Gear, Tone and Guitar Setup Amps, Guitars,
Doubling Instruments, Pedals, Rack gear,
Maintenance

Styles and Sounds
Country and Country Rock, Rock and Metal/
Shred, Rockabilly, Blues, Jazz, Fusion, Chet
Atkins’ style & Acoustic styles, Classical
 Workshop-Sprache: Englisch

 Kursniveau: Fortgeschrittene
 Mitzubringen sind:
E-Gitarre, Übungsamp und
Schreibmaterial

Workshops

4

AUSGEBUCHT!

WORKSHOP-INHALTE

Der direkte Weg
die Gitarre übersichtlich zu machen.

Der schnelle Weg
die Kirchentonarten und Akkorde in
Intervallen zu erobern. Übertragung
der Erkenntnisse auf melodisches und
harmonisches Moll.

Das „Sandwich-Prinzip“
Die Verknüpfung von Skalen, Akkorden
und Arpeggien.

Das „Universum der Akkorde“
System zur Entwicklung neuer Voicings.

Übungskonzept
Wie kann ich intuitiv, kreativ und mit
Spaß üben?

Meine Stimme in der Musik
Wie kann ich der Interpretation einer
Komposition eine eigene persönliche
Note verleihen (Artikulation, Einbinden
kleiner Phrasen, Dynamik, eigenständige
Voicings etc.)?

Alle theoretischen Erkenntnisse werden
anhand von praktischen Übungen
gewonnen.

 Kursniveau:
Vorkenntnisse sind hilfreich, Akkordfolgen
von einfachen Jazzsongs und etwas
Erfahrung im Bereich der Improvisation
über Akkordfolgen sollten vorhanden
sein.
 Mitzubringen sind:
Gitarre (akustisch oder elektrisch),
ggf. Übungsamp, Effektgeräte
willkommen, Schreibmaterial

5

Kursniveau:

Susan Weinert
Jazzgitarre

Susan Weinert hat sich in mehr als 3000
Konzerten rund um den Globus einen
festen Platz in der Liga wegweisender
Gitarristen erspielt. Auf über 30 Jahre
Bühnenerfahrung kann die Künstlerin
zurückblicken. Sie fühlt sich auf der
elektrischen Gitarre genauso zuhause
wie auf der akustischen. Ihr kraftvoller
Stil, ihr virtuoser Umgang mit dem
Instrument, ihr unverwechselbarer Sound

und ihre anspruchsvollen, innovativen
Kompositionen lassen überall auf der
Welt die begeisterte Fangemeinde stetig
wachsen. Zielstrebig feilt sie an der
Entwicklung ihrer eigenen Musik. Zwölf
weltweit veröffentlichte Alben aus-
schließlich mit Kompositionen aus ihrer
eigenen Feder geben Zeugnis ihrer
Kreativität und ihrem Arbeitseifer.
www.susanweinert.com

AUSGEBUCHT!

WORKSHOP-INHALTE

6

Do you want to take your acoustic guitar
playing to another level? Do you want to go
beyond strumming and fi nger picking? Have
you been dabbling in percussive techniques
and alternate tunings, but are not sure how
to integrate these techniques into your
songs?

We will work with exercises to improve your
rhythm skills as well as look at ways to help
you create a practice routine that works for
you. Each day will begin with a meditative
rhythm practice that progresses into a full
body ‘rhythm experience’ where we get to

walk and talk various rhythmic patterns.
Each day will also include working with
these techniques: Harmonic tapping (1 and 2
hands), Bass Note Slapping and Body Percus-
sion. We start very simply and gradually add
more complexity to the techniques as the
week progresses.

We will work with alternate tunings and you
will learn how to create your own tuning,
explore a new tuning and keep track of the
chords you discover in each tuning with the
‘Open Tuning Reference Chart’. Throughout
the workshop, there will be a strong

emphasis on fostering your creativity and
musicality. By the end of the workshop you
will be able to perform using many new
sounds and skills!
 Workshop-Sprache: Englisch
 Kursniveau:
Students must read TAB, be able to change
easily between chords, have a basic know-
ledge of music theory and be willing to try
new things!
 Mitzubringen sind:
Bring your acoustic guitar, a tuner, a capo
and something to write with.

AUSGEBUCHT!

Vicki Genfan begann im Alter von fünf Jahren Gitarre zu spielen. Bis Ende der 1970er
Jahre studierte sie klassische Musik und Jazz in New York. Neben der Gitarre spielt
Vicki Genfan auch Klavier und Posaune. Sie wird aufgrund der ungewöhnlichen Technik
und ihrer lyrischen, fl ießenden Spielweise oft mit Michael Hedges oder Pat Metheny
verglichen. Vicki Genfan wurde in mehreren amerikanischen und deutschen Fach-
magazinen vorgestellt und mitunter als Königin der Offenen Stimmung bezeichnet.

Vicki Genfan ist eine erfahrene und gute Lehrerin, veranstaltet Workshops und gibt
zudem Privatunterricht. Sie lebt in Fairview, New Jersey.

www.vickigenfan.com

Freak Acoustic Tapping
Vicki Genfan

Workshops

WORKSHOP-INHALTE

7

Der 1976 geborene Belgier mit jordanisch-jugoslawischer Herkunft
ist Autodidakt. Im Jahr 2000 gewann Karim Baggili den ersten Preis
beim Nachwuchswettbewerb des Osnabrücker Open Strings Festivals.
Neben seinen technischen Fertigkeiten wurden besonders seine
„erstaunlich runden Kompositionen, sein ausgeprägtes Formgefühl
sowie seine hohe musikalische Reife“ hervorgehoben. Als Folge
davon produzierte Peter Finger das Album Douar. 2008 folgte Cuatro
con Cuatro und 2010 veröffentlichte Karim Baggili das Album Lea &
Kash. Das eben erschienene Album Kali City erreichte im Februar
2014 promt Platz 4 in den „World Music Charts Europe“.
www.karimbaggili.be

Karim Baggili
Acoustic Worldmusic

Acoustic world music in the style of
Karim Baggili means to combine Spanish
fl amenco with different styles of world
music. Infl uences from the Balkans and
the Arab music meet Latin-American,
Classical music and Fingerstyle.

The group will work with sheet music and
tabs. But you will also learn to play by
ear and feeling. The workshop focuses on
the right hand technique. Next step are
arpeggio exercises that could allow to
play solo guitar pieces.

In addition, Karim Baggili shows fl amenco
guitar techniques such as Picado, Alzapúa
and Rasguado.

Karim Baggili will also give some time to
see how to compose music in any style.
Mark Knopfl ers fi nger technique can be
discussed. And if anyone is interested he
shows the Ud technique.

Participation is open to all guitarists with
knowledge of common chords and basic
techniques.

 Workshop-Sprache:
Englisch
 Kursniveau:
Grundkenntnisse erforderlich
 Mitzubringen sind:
eigenes Instrument

Anmeldung: www.schorndorfer-gitarrentage.de

WORKSHOP-INHALTE

Are you ready to look at your guitar in a
different way? To step out of the box and
take the time to reeducate yourself and
get tortured with a smile?

Then, you might be ready for a kartoon
guitar clinic with Christophe Godin!!!

We‘ll take a look at all the modern guitar
techniques such as sweeping, alternate,
hybrid picking, slap and more!

All you need is an open mind, a little
bit of a sense of humour, and the basic
knowledge in triads, and pentatonic
scales, and the will to practice, practice
and practice!

Count your fi ngers: you might grow an
extra one by the end of the week!

 Workshop-Sprache:
Englisch
 Kursniveau:
Fortgeschrittene
 Mitzubringen sind:
E-Gitarre, Übungsamp und
Schreibmaterial

Christophe Godin spielt viele Musikstile auf der Gitarre, darunter
Heavy Metal, Jazz Fusion, Blues und mehr. Der Franzose tourte bereits
mit Ron „Bumblefoot“ Thal, Mattias Eklundh, Paul Gilbert, Frank
Gambale und Jennifer Batten. Er spielt in mehreren Bands, darunter
Mörglbl, 2G, Metal Kartoon und Gnô.

Christophe Godin ist für seinen Humor bekannt, sticht aber vor
allem durch seine Virtuosität, energiegeladenen Shows und verrückte
Erscheinung heraus. Diese Eigenschaften muss man live sehen. In
seinen Konzerten spielt er beispielsweise den Jimi Hendrix Klassiker
Little Wing, allerdings spielt er die Akkorde nicht so wie sie üblich
gespielt werden, sondern die Arpeggio-Version davon, während er
die ganze Zeit über dazu singt!
www.christophegodin.com

8

Kartoon Guitar ClinicKartoon Guitar ClinicKartoon Guitar Clinic
Christophe Godin

Workshops

Anmeldung: www.schorndorfer-gitarrentage.de

WORKSHOP-INHALTE

Peter Fischer ist der erfolgreichste Autor moderner E-Gitarrenlehrbücher
Europas, die seit fast zwei Jahrzehnten neue Maßstäbe in der Methodik und
Didaktik des E-Gitarrenunterrichts setzen. Neben seiner Autorentätigkeit und
intensiven Tätigkeit als international agierender Workshop-Dozent, ist er der
Studienleiter der Rock-Pop-Jazz-Akademie Mittelhessen, einer einzigartigen
Berufsfachschule für Popularmusik in Gießen und der Kursleiter der sehr
erfolgreichen berufsbegleitenden Weiterbildung „Die E-Gitarre im Unterricht“
an der Bundesakademie für musikalische Jugendbildung in Trossingen.
www.peterfischergitarre.de

Die Inhalte des „The Art Of Modern
Guitar“ Workshops sind sehr vielfältig
angelegt.

Ausgehend von elementaren Grundlagen
der Griffbrettorganisation und Spiel-
technik werden fortgeschrittene Akkord-
und Improvisationskonzepte (z.B. Drop-
Akkordvoicings, Modale Improvisation,
Jazz-Lines) behandelt, wobei durch
praktische Übungen während des Work-

shops sichergestellt wird, dass die Teil-
nehmer die behandelten Konzepte direkt
in die Praxis übertragen können.

Weitere thematische Schwerpunkte sind
authentisches Spiel in verschiedenen
Stilistiken wie Rock, Jazz, Blues und
Country und der Transfer von musika-
lischen Ideen zwischen diesen Stilistiken
sowie Peter Fischers persönliche Lieb-
lingsübungskonzepte.

 Kursniveau:
Grundkenntnisse über Griffbrett-
organisation und Akkorde, die
elementaren Spieltechniken sollten
bekannt sein.
 Mitzubringen sind:
E-Gitarre, Übungsamp

9

Rockgitarre
Peter Fischer AUSGEBUCHT!

WORKSHOP-INHALTE

Stuart Hamm will be covering in this
clinic the ergonomics of bass playing.
After proper warm ups and stretching
techniques, Stuart will go into the basics
of proper hand positioning.

One of the best bass players of the world
well known for his unconventional playing
style and solo recordings will introduce
into the modern bass techniques as
slapping, popping and tapping.

 Workshop-Sprache:
Englisch
 Kursniveau:
Fortgeschrittene Anfänger und
Fortgeschrittene

 Mitzubringen sind:
E-Bass, Übungsamp und
Schreibmaterial

Durch seine innovative Arbeit als Solo-
Künstler und seine Beiträge als Sideman
von Joe Satriani und Steve Vai hat sich
Stuart Hamm als einer der einfl ussreichs-
ten elektrischen Bassisten des letzten
halben Jahrhunderts etabliert. Zweifel-
los an der Spitze derer, die den unortho-
doxen Ansatz vorantrieben, entwickelte
er das elektrische Bassspiel mit unkon-
ventionellen Techniken wie Polyphonie,
Zwei-Hand-Tapping, Slapping und Pop-
ping, Akkorden und Harmonien neu. Seit
den 1980er Jahren präsentiert der Lead-

Bassist seinen einzigartigen Stil sowohl
solo als in verschiedenen Bands mit
einem genreübergreifenden Spektrum,
das Rock, Jazz, Fusion, Klassik und
Country miteinander verschmelzen lässt.

Stuart Hamm erhielt zahlreiche Auszeich-
nungen, darunter auch von seinem Alma
Mater, dem Berklee College of Music.
Das Guitar Player Magazine wählte ihn
zweimal in Folge zum besten Jazzbassis-
ten und dreimal in Folge zum besten
Rockbassisten. Als einziger Musiker

gewann er beide Preise im gleichen Jahr.
In den vergangenen zwei Jahrzehnten
veröffentlichte Stuart Hamm sehr erfolg-
reiche Lehrbücher und -videos und gab
weltweit Workshops für elektrische Bass-
gitarre.
www.stuarthamm.net

E-Bass
Stuart Hamm

10 Anmeldung: www.schorndorfer-gitarrentage.de

Workshops

WORKSHOP-INHALTE

11

Songwriting
Christina Lux

Christina Lux singt mit dieser großen,
vielfarbigen und sinnlichen Stimme,
die ebenso schmettern, wie zart schmir-
geln kann und packt ihre kraftvolle
und innige Poesie in berührende Songs.

Minimalistisch instrumentierte Ge-
schichten, mit leuchtender Bühnen-
präsenz erzählt, machen Lux seit 20
Jahren zu einer der bezauberndsten
Songpoetinnen in diesem Land. Ihr

aktuelles Album „Playground“ war
2012 für den Preis der deutschen
Schallplattenkritik nominiert.

Christina Lux arbeitete bereits mit
Edo Zanki und Fury In The Slaughter-
house, Jon Lord (Deep Purple) und
Mick Karn, tourte u.a. mit Paul Young,
Tuck & Patti, Lang John Baldry, Status
Quo und Henrik Freischlader.
www.christinalux.de

Was ist ein guter Song? Das lässt sich
schwer beantworten. Jeder hört und
fühlt anders. Selbst Songs schreiben
bedeutet einen Weg zu fi nden, bei
dem sich Musik, Worte, Melodien und
Rhythmus treffen und zu einem Stück
Musik werden. Was gehört in meinen
Songs ganz nah zu mir? Was will ich
erzählen? Welche Sprache ist die Rich-
tige für mich? Wie fi nde ich einen Weg
mit meinem Instrument? Am Ende
macht einen authentischen Songwriter

seine unverwechselbare Eigenart in
Sprache, Ausdruck und Klang aus und
die echte Nähe zur Geschichte im
Song. Christina Lux ist Autodidaktin
und hat ihren eigenen Weg zum Song
entwickelt.

In diesem Workshop wird sie mit euch
zusammen an euren Songideen arbei-
ten oder auch euren ersten Song mit
euch schreiben. Außerdem gibt sie
Einblicke in Gesangstechnik und ihre
Gitarrenarbeit.

 Kursniveau:
Ihr könnt einfach nur Texte
geschrieben haben und/oder auch
Gitarre spielen. Hier genügen auch
ganz einfach Akkorde. Ein wenig
Erfahrung im Gesang wären fein.
Es gibt auch die Möglichkeit, dass
sich Grüppchen bilden, wo der eine
die Musik und der andere einen
Text beisteuert.
 Mitzubringen sind:
Gitarre, Texte und Schreibmaterial

Anmeldung: www.schorndorfer-gitarrentage.de

WORKSHOP-INHALTE

Motto: Wir basteln eine Band!
Und da ist jedes Instrument herzlich will-
kommen. Alle, die ihn kennen, wissen:
Wolfgang Schmid ist nicht nur ein toller
Musiker, sondern auch ein liebenswerter
Mensch und engagierter Pädagoge, der es
schafft, jeden dort abzuholen, wo er steht
und auf eine spannende und unterhaltsame
Reise in die Welt der Grooves, des Jazz
und überhaupt der Musik, mitzunehmen.

„Klassiker“ werden neu bearbeitet – von
Bebop bis HipHop, von Soul & Funk bis
Hard & Heavy.

 Kursniveau:
Anfänger und Fort-
geschrittene
 Mitzubringen
sind:
Eigenes Instrument,
ggf. Übungsamp

Wer Wolfgang Schmid noch nicht kennen sollte, dem sei
gesagt: er war Bassist bei Klaus Doldingers legendärer Band
Passport und sorgte mit eigenen Projekten auch international
für Aufsehen (Wolfhound, Special Kick, Paradox, Superdrum-
ming ...). Er gilt als einer der führenden E-Bassisten im
Bereich Jazzrock und Fusion und wirkte bei über 400 CDs/LPs
als Produzent, Komponist und Musiker mit. Schmid wurde in
mehreren deutschen und US-amerikanischen Polls ausgezeich-
net und „Artist des Jahres“ der deutschen Phonoakademie.
www.wolfgangschmid.com

BandBand
Wolfgang Schmid

12

Anfänger und Fort-

Eigenes Instrument,

Passport und sorgte mit eigenen Projekten auch international

Bereich Jazzrock und Fusion und wirkte bei über 400 CDs/LPs

mehreren deutschen und US-amerikanischen Polls ausgezeich-

AUSGEBUCHT!

Workshops

Anmeldung: www.schorndorfer-gitarrentage.de

WORKSHOP-INHALTE

13

Beatboxing
Luis Baltes

Luis Baltes ist Bachelor-Absolvent der Popakademie Baden-Württem-
berg und dort als Master-Dozent tätig. Neben seiner Band Luis
Laserpower ist er als DJ, Produzent und Rapper des Dubstep-Projekts
Uppercut.Continue und als selbstständiger Songwriter tätig. Er ist
Freestyler und Beatboxer für Jazz-/Fusion-Bassist Wolfgang Schmid,
Jason Wright & The Wright Thing, Die Dicken Kinder, Shebeen und
viele andere.

Luis Baltes gibt Coachings und Workshops an diversen Jugendhäusern
und Jugendprojekten (MA-Vogelstang, „Respect” Heidenheim).
www.luislaserpower.de

Im Workshop werden allen Teilnehmer/
innen die Grundlagen des „Human Beat-
boxing“ vermittelt. Von den Basics der
rhythmischen Klangerzeugung mit dem
Mund und der Stimme, bis hin zu gemein-
samer Improvisation werden viele Wege
aufgezeigt, um als Beatboxer eine Aus-
gangsbasis für das eigenständige Erlernen
von Beats und Sounds zu erreichen.

Fortgeschrittenen werden eine Verfei-
nerung der Technik und eine Erweite-
rung des klanglichen Repertoires, sowie
kreative Ansätze zum Entwickeln und
Herausarbeiten eines eigenen Styles
gezeigt.

Um‘s nicht so kompliziert zu halten:
Wir lernen mit dem Mund fette Beats
zu bauen, um diese gemeinsam zu
performen.

Die Abschlussperformance fi ndet um
20:00 Uhr im Jazzclub Session 88 statt.
 Kursniveau:
keine Vorkenntnissse erforderlich

TAGESWORKSHOP
Freitag, 30. Mai 2014
11 – 17 Uhr inkl. Pause

Performance: 20:00 Uhr
Jazzclub Session 88

TAGESWORKSHOP
Nur 25 Euro!

Anmeldung: www.schorndorfer-gitarrentage.de

WORKSHOP-INHALTE

stoetzel-gitarren.deWilm Stötzel Gitarren

Konstruktion + Bau
•  Akustikgitarren
•  Konzertgitarren
•  E-Gitarren
•  Jazzgitarren

Reparatur + Restauration

Armin Dreier
Gitarrenbau
Römerstraße 9
73614 Schorndorf

Tel. (0 71 81) 4 44 86
www.dreier-gitarren.de

Workshop

Armin Dreier Mi., 28. Mai – So., 1. Juni

Armin Dreier fertigt in seiner Schorndorfer Werkstatt Akustikgitarren,
vornehmlich Stahlsaitengitarren in allen Variationen und vielen
verschiedenen Holzarten. Bei der Verarbeitung seiner Einzelstücke
legt er viel Wert auf Handarbeit und traditionelle Techniken. Seine
Philosophie im Gitarrenbau ist, dem Instrument einen möglichst
lebendigen Ton zu geben. www.dreier-gitarren.de

Meister des Gitarrenbaus
Ausstellung auf dem Festivalgelände
Auch während der 19. Schorndorfer Gitarrentage präsentieren
ausgesuchte Gitarrenbauer ihre Instrumente in der Manufaktur
Schorndorf.

14

Wilm Stötzel Do., 29. Mai – So., 1. Juni

Wilm Stötzels Gitarren sind obertonreiche Instrumente mit einer
leichten Ansprache, einem breiten Klangspektrum und einem souve-
ränen, sonoren Bass. Er baut vornehmlich Fingerstyle-Instrumente.
Zusammen mit dem Musiker entstehen unter Verwendung bester
Materialien, handwerklicher Präzision und Geduld ganz persönliche,
sensible Instrumente. Jederzeit verbindet Wilm Stötzel neue Erkennt-
nisse und Tradition. www.stoetzel-gitarren.de

Ausstellung

15

Coura African Guitars Do., 29. – Sa., 31. Mai

Seit 1975 betreibt Peter Coura das Guitar Center in Frankfurt a. M.
Während dieser Zeit gewann er einen ausgezeichneten Ruf unter
professionellen Musikern wie John Abercrombie, Ralph Towner,
Michael Sagmeister, Pat Metheny, Susan Weinert, Peter Maffay,
Peter Wölpl, Wolfgang Schmid, Marcus Deml, etc.
In der Technischen Schule des SOS-Ausbildungszentrums von
Nairobi werden die außergewöhnlich klingenden E-Gitarren und
E-Bässe von Schreinermeistern und jungen Kenianern in Ausbildung
produziert. www.kenyaguitars.com

Peters Resonators Mi., 28. Mai – So., 1. Juni

Peter Wahl verwendet für seine Resonator-Umbauten Gitarren, die
mindestens 50 Jahre alt sind. Die Instrumente werden mit verschiedenen
Edelholzarten ausgestattet, die auch zwischen 50 und 150 Jahren alt
sind. Das Coverplate und den Saitenhalter aus Messing oder Edelstahl
stellt der ehemalige Möbelrestaurator und Antiquitätenhändler auch
selbst her. Peter Wahls Resonator-Gitarren spielen u.a. Abi Wallenstein,
Otto Waalkes, Peter Crow C., Claus Boesser-Ferrari, Max Prosa und der
Reggae-Star Patrice. www.peters-resonators.de

www.peters-resonators.de

1616

Dem Gitarristen von Supertramp wird nachgesagt, jeden Musikstil
nahezu perfekt spielen zu können. Mit Stuart Hamm hat er einen
kongenialen Bassisten gefunden.

Carl Verheyen ist Musiker, Sänger, Songwriter, Arrangeur, Produzent
und Lehrer und sein Werk umfasst 12 Alben, zwei Live DVDs und
zwei Lehrbücher. Seit 1985 ist er Gitarrist bei Supertramp und hat
vor Millionen von begeisterten Fans auf der ganzen Welt gespielt.
Mit der Carl Verheyen Band hat er über die musikalischen Genre-
grenzen hinweg sein Talent und Können als Gitarrist bewiesen.
Carl hat sich vor allem als Meister des Tons und als Gitarrenvirtuose
einen Namen gemacht.

Stuart Hamm hat schon für Joe Satriani, Steve Vai und G3 Bx3
gespielt und gilt als einfl ussreicher Bassist, der in den letzten
20 Jahren nicht nur das Konzept der elektrischen Bassgitarre
erneuert hat, sondern auch weltweit Bass Clinics gibt. Zum Trio
ergänzt Schlagzeuger Jason Harrison Smith die Band, der bereits
für Albert Lee, John Jorgensen und Mike Keneally trommelte.
www.carlverheyen.com
www.stuarthamm.net

ERÖFFNUNGSKONZERT

Mittwoch, 28. Mai, 20 Uhr

Carl Verheyen Band
feat. Stuart Hamm

Tickets: www.reservix.de

Konzerte

Akustiknacht

17

AKUSTIKNACHT

Donnerstag, 29. Mai, 20 Uhr

Karim Baggili
& His Arabic Band
Schon lange wollte Karim Baggili ein Programm mit Arabischer
Musik gestalten. Traditionell sollte es sein, aber nicht ohne
moderne Eigenheiten. Mit dem neuen Album, Kali City, gelang
es Karim, eine Brücke zwischen seinen Erinnerungen und der
Liebe zur Musik zu schlagen. Auf der Bühne, begleitet von seinen
marokkanischen, libanesischen und belgischen Kollegen, freut
er sich, seine Kompositionen zu teilen. Sein neues Programm
ist gleichzeitig sensibel und tiefsinnig wie fröhlich, dynamisch
und den großen Familienfesten im Mittleren Osten würdig.

Mohammed Al Mokhlis – Violin
Ahmed Khaili – Percussion
Youri Nanaï – Bass
Vivian Ladrière – Drums
Houssem Ben Elkadhi – Kawala
Karim Baggili – Oud, Guitar

www.karimbaggili.be

Women, Strings & Voices
Die drei außergewöhnlichen Gitarristinnen Christina Lux, Vicki
Genfan und Susan Weinert werden sich bei diesem Konzert die
Bühne teilen. Allen gemeinsam ist die Liebe zur Musik und zur
Gitarre, und doch hat jede ihren ganz einzigartigen und persön-
lichen Stil geprägt. Begleitet wird das Projekt von Martin Weinert
am Kontrabass. Ein Konzert voller Poesie, geballter Energie und
intuitiver Intensität.

Vicki Genfan, beeinfl usst vom Folk, Jazz, Pop, Soul und der Welt-
musik, defi niert die Singer/Songwriter-Kultur neu. Ihr unverwech-
selbarer Stil basiert auf reizvollen Open-Tunings, Two-Hand-Tap-
pings, glockigen Obertönen und treibenden Slap-Bass-Linien.
Susan Weinerts musikalisches Spektrum reicht von energiege-
ladenen Jazz-Rock-Funk-E-Gitarrenfeuerwerken zu emotionalen
Balladen auf der akustischen Gitarre mit fl irrenden Klangkaskaden.
Christina Lux gehört ohne Frage zu einer der besten Songpoetin-
nen Deutschlands mit charismatischer und mitreißender Live-
Performance.

www.vickygenfan.com
www.christinalux.de
www.susanweinert.com

Tickets: www.reservix.de
22 – 2 Uhr
Jazzclub
Session 88

Open
Stage

Jazz nachtJazz nachtJazzJazz
JAZZNACHT

Freitag, 30. Mai, 20 Uhr

Tickets: www.reservix.de18
22 – 2 Uhr
Jazzclub
Session 88

Open
Stage

Wolfgang Schmid
A Special Gig!
Wolfgang Schmid zählt zu den bekanntesten und erfolgreichsten
Bassisten Europas. Er verewigte seinen guten Namen und seine
Talente auch als Produzent, Komponist und musical director auf
bislang über 400 Alben und mehreren Theaterproduktionen. In
den siebziger Jahren war er eine zentrale Figur in Klaus Doldingers
legendärer Jazzrock-Gruppe Passport, die heute auch als Classic
Passport weiterhin auftritt. Es folgten eigenen Bands wie Head,
Heart & Hands, Wolfhound, seit 1988 diverse hochkarätig besetzte
Kick-Formationen und seit 1996 Paradox mit Billy Cobham. Als
Dozent für Jazz und Pop lehrt er an der Hochschule für Musik und
darstellende Kunst in Stuttgart und präsentiert in der Jazznacht
sein großes Jazz/Funk/R&B Ensemble.

Debora Kammerer, Anna Lena Michel & Philip Braun/Vocals,
Roman Spilek/Guitar, Marco Minner & Stefan Buortmes/Keyboards,
Peter Klohmann/Tenorsax, Bastian Brugger/Altosax, Michael Kozak/
Baritonesax, Steffen Fritz & Holger Bihr/Drums & Percussion,
Special Guest: Luis Baltes (Rap/Beatbox), Leitung und Bass
Wolfgang Schmid

www.wolfgangschmid.com

Susan Weinert Synergy Duo
Susan und Martin Weinert sind zwei Künstler-Seelen auf gemeinsa-
men Lebensweg. Zusammen ergeben sie eine geballte Ladung Virtu-
osität gepaart mit der Kraft der Intuition. Sie sind in jeder Note ver-
bunden, haben blindes Vertrauen und drücken eine Beziehung zweier
Künstler in musikalisch-impressionistischen Momentaufnahmen aus.

Susan Weinert: Akustikgitarre, Martin Weinert: Kontrabass

www.susanweinert.com

Konzerte

Rock nachtRock nachtRock

19

ROCKNACHT

Samstag, 31. Mai, 20 Uhr

Tickets: www.reservix.de
22 – 2 Uhr
Jazzclub
Session 88

Open
Stage

MÖRGLBL
feat. Christhope Godin
Mörglbl’s Live-Performances sind verrückt. Die Band mischt kraftvolle
Metal-Riffs mit subtilen Jazzharmonien, einer Portion Groove und
ihrem Markenzeichen, dem besonderen Humor. Die Musik ist eine
Mischung aus Primus, Steve Vai und Allan Holdsworth mit der Würze
von Frank Zappa.

Geleitet von dem außergewöhnlichen Gitarristen Christophe Godin
und dem überragenden Ivan Rougny am Bass, erlangte Mörglbl
internationales Ansehen mit ihren ersten beiden Alben in den
Jahren 1997 und 1998. 2008 trat Aurélien Ouzoulias bei. 2009
veröffentlichte die Band Jäzz for the Deaf. 2012/2013 stellte
Mörglbl ihr neues Album Brütal Römance in Deutschland vor,
2014 folgt die USA-Tour.

www.morglbl.com

PFVier feat. Peter Fischer
Die Musik von PFVier ist so vielfältig wie Peter Fischers Gitarrenspiel:
Bestandteile aus Rock, modernem Blues, Jazz und Country verbinden
sich zu einer originellen Mixtur der Stilelemente. Gespielt werden
instrumentale Eigenkompositionen von Peter Fischer sowie ausge-
liehene Songs von Künstlern wie Scott Henderson, Michael Landau,
Robben Ford und Ray Gomez.

Peter Fischers Mitstreiter bei PFVier sind der Kölner Andreas Schner-
mann (Keyboards), Rolf Fahlenbock (Bass) sowie die deutsche Drum-
mer-Legende Dirk Brand – eine Kombination von Musikern, die ein
Garant für Spielfreude und dezente Virtuosität ist.

www.peterfischergitarre.de

Nacht der 101 Gitarren
Das große Finale: Die Nacht der 101 Gitarren – das Abschluss-
konzert aller Workshopteilnehmer zusammen mit ihren
Dozenten. Mit Sicherheit nicht nur für die Beteiligten einer
der Höhepunkte des Festivals.

20

Nacht der 101 Gitarren

ABSCHLUSSKONZERT

Sonntag, 1. Juni, 17 Uhr

Open Stages fi nden am Donnerstag, 29. Mai, Freitag, 30. Mai
und Samstag, 31. Mai 2014 jeweils von 22 bis 2 Uhr im Jazz-
club Session 88 statt.

Hier ist jeder willkommen, der sein musikalisches Können aufs
Podium bringen und sich mit anderen Musikern austauschen
möchte. Nicht nur Workshop-Teilnehmer, nicht nur Gitarristen!
Ein Schlagzeugset wird gestellt und auch eine Gesangsanlage
ist vorhanden. Alle anderen Instrumente müssen mitgebracht
werden. Ein Tontechniker kümmert sich um den guten Sound.

Aus spontanem Zusammenspiel wurden in den letzten Jahren
des Öfteren die Grundsteine einiger Bands und
Ensembles gelegt, auch Songs entstanden,
wurden weiterentwickelt oder bekamen
ihren letzten Schliff. Die musikalischen
Erfahrungen, die man auf der Bühne und
im Zuschauerraum macht, sind unbezahl-
bar! Also Instrumente ausgepackt und
los geht’s!

Die Sessions sind Kooperationsveran-
staltungen mit dem Jazzclub Session 88.

Do/Fr/Sa, 22 – 2 Uhr
Open Stage

EINTRITT FREI!

Konzerte

21

Unsere Gäste genießen in unserem Frühstückshotel Ihre

KreativpauseKreativpause
Lmusikalische

Winterbacher Straße 52
73614 Schorndorf-Weiler
Telefon 07181/7093-0

E-Mail: info@hotel-baur.de
Internet: www.hotel-baur.de

 Arnoldstraße 3 · 73614 Schorndorf
Telefon 0 71 81 / 48 49 33

 Bei uns

trifft
 man sich!

Unter Strom setzen ...Unter Strom setzen ...Unter Strom setzen ...
 WIR TÄGLICH GANZ SCHORNDORF. WIR TÄGLICH GANZ SCHORNDORF. WIR TÄGLICH GANZ SCHORNDORF.

NATÜRLICH MIT PRE ISWERTEM ÖKO-STROM!

Strom, Gas, Wasser, Wärme und Telekommunikation. Für Sie. Und für die Region.

Die Energie
für hier!

Unsere Produkte sind fair und transparent kalkuliert.
Die erwirtschafteten Gewinne kommen nicht Aktionären
zu Gute, sondern den Menschen unserer Region – z. B.
durch die Unterhaltung der Schwimmbäder oder die Unter-
stützung von Vereinen und kulturellen Einrichtungen.

Wechseln Sie zu uns! Für Ihre Region.

Unter Strom setzen ...

Stadtwerke Schorndorf GmbH
Augustenstraße 7 • 73614 Schorndorf

www.wechseln.stadtwerke-schorndorf.de

Die Workshops
Die 19. Schorndorfer Gitarrentage starten am Mittwoch, 28. Mai 2014 um
12 Uhr mit der Vorstellung der Dozenten in der Manufaktur Schorndorf,
Hammerschlag 8, 73614 Schorndorf. Der Check-In für Workshop-Teilnehmer
ist am selben Tag und Ort von 10 – 16 Uhr, die Workshops beginnen um 14 Uhr.
Der detaillierte Zeitplan fi ndet sich auf der Homepage unter schorndorfer-
gitarrentage.de/workshops/zeitplan.html. Die Workshops umfassen jeweils
ca. 23 Unterrichtsstunden und fi nden in Gruppen zu maximal 15 Teilnehmern
statt. Das Festival endet am Sonntag, 1. Juni 2014 mit dem Abschluss-
konzert der Workshop-Teilnehmer um ca. 21 Uhr.

Workshopsprache
Sofern nicht anders angegeben, werden die Workshops in Deutsch abgehalten.

Teilnehmerbeitrag Workshops
Im Teilnehmerbeitrag von 240,- EUR (150,- EUR für Schüler und Studenten,
Erwerblose mit Nachweis) sind neben dem Unterricht folgende Leistungen
enthalten:
• Ermäßigter Eintritt zu allen Konzerten (10,- EUR inkl. aller Gebühren)
• Teilnahme an den Sessions im Jazzclub Session 88
• Teilnahme am Abschlusskonzert gemeinsam mit dem jeweiligen

Workshopdozenten.

Teilnehmerbeitrag Tagesworkshop Beatboxing
Im Teilnehmerbeitrag von 25,- EUR sind neben dem Unterricht folgende
Leistungen enthalten:
• Ermäßigter Eintritt zu allen Konzerten (EUR 10,- EUR inkl. aller Gebühren)
• Teilnahme an den Sessions im Jazzclub Session 88
• Teilnahme an der Abschlussperformance am Freitag, 30. Mai 2014

um 20 Uhr im Jazzclub Session 88.

Anmeldung unter
www.schorndorfer-gitarrentage.de

Fragen
Auf unserer Website beantworten wir unter schorndorfer-gitarrentage.
de/workshops/faq.html die wichtigsten Fragen zu den Workshops der
Schorndorfer Gitarrentagen. Wir beantworten Ihre Fragen auch gerne am
Telefon unter 07181 99 27 940, per E-Mail unter post@kulturforum-
schorndorf.de oder schriftlich unter Kulturforum Schorndorf e.V.,
Karlstraße 19, 73614 Schorndorf.

Die Konzerte
Die Konzerte fi nden in der Manufaktur Schorndorf, Hammerschlag 8,
73614 Schorndorf statt. Die Dozentenkonzerte vom 28. bis 31. Mai
2014 beginnen jeweils um 20 Uhr, Einlass ist um 19:30 Uhr. Das
Abschlusskonzert der Workshop-Teilnehmer am 1. Juni 2014 beginnt
um 17 Uhr, Einlass ist um 16:30 Uhr.

Preise
Im Vorverkauf kosten Konzert-Tickets 19,- EUR, ermäßigt 15,- EUR
(zzgl. VVK-Geb.) und an der Abendkasse 25,- EUR, ermäßigt 21,- EUR.
Tickets für das Abschlusskonzert kosten im Vorverkauf 4,- EUR (zzgl.
Vorverkaufsgebühr) und an der Abendkasse 6,- EUR

Ermäßigte Tickets erhalten Schüler, Studenten und Schwerbehinderte.
Erwerbslose und Inhaber des Schorndorfer Familienpasses erhalten
50% Ermäßigung auf Tickets beim Kauf an der Abendkasse.

Workshopteilnehmer erhalten reduzierte Eintrittskarten
(10,- EUR, inkl. aller Gebühren) direkt beim Kulturforum
Schorndorf oder an der Abendkasse (sofern noch verfügbar).

22

Informationen

Unser besonderer Dank geht an die VHS Schorndorf
und die Jugendmusikschule Schorndorf für deren
großzügige Unterstützung. Danke an alle Sponsoren,
Anzeigenkunden, die Stadt Schorndorf und das
Regierungspräsidium Stuttgart.

23

Präsentiert von:

Unsere Kooperationspartner:

Ticketvorverkauf
An allen ReserviX-Vorverkaufstellen.
Online-Tickets: www.reservix.de

In Schorndorf:
• Bücherstube Seelow, Oberer Marktplatz 5,

Telefon 07181 62370
• MK Ticket, Kirchgasse 14, Tel. 07181 92 94 51

Impressum
Kulturforum Schorndorf e.V.
Karlstraße 19, 73614 Schorndorf
Telefon +49 (0) 7181 99 27 940
Fax +49 (0) 7181 99 27 941
post@kulturforum-schorndorf.de
www.schorndorfer-gitarrentage.de

Organisation, Programm, Redaktion:
Alexa Heyder M.A., Miriam Escher

Mit nachhaltiger und freundlicher Unterstützung der Programm-
gruppe der Schorndorfer Gitarrentage: Stefan Brixel, Valentin Seitz,
Jan und Jürgen Roth, Peter Rauleder, Joe Saling, Frank Schünemann
und Uli Krack.

Bildnachweis: Yasmina Baggili, Sandra Bariller, Francesco Desmaele,
Matthias Engel, Steffen Pohle, Jim Rakete, Hans Schoo, Lee Thompson,
Andrea Tontsch, Tina Vetter

Stand: 31.3.2014, Aufl age: 10.000 Exemplare

Jetzt zugreifen:
3 Hefte für nur 5 Euro!

Einfach anfordern bei:

Christian Ludwig Verlag
Niederfeldweg 5

47447 Moers
Fon 02841-35034, Fax -30665

abo@folker.de

Standardpreis: 35 Euro (Ausland: 45 Euro)
Soli-Preis: 25 Euro (Ausland: 34 Euro)

Politischer Preis: 44 Euro (Ausland: 55 Euro)

6 Hefte im Jahr (über 600 S.!).

www.folker.de

Stefan Folker Anzeige - 06.03.14.indd 1 07.03.2014 13:28:39

