

Văn hóa đại chúng và thực tế ở Mỹ

CÁC NHẠC SĨ MỸ


Trích từ ấn phẩm của Chương trình Thông tin Quốc tế,
Bộ Ngoại giao Hoa Kỳ, tháng 6/2010

Nội dung ấn phẩm này có trên Internet tại địa chỉ:

<http://www.america.gov/publications/books-content/pop-culture-vs-real-america.html> *(tiếng Anh)*

http://vietnamese.vietnam.usembassy.gov/doc_pub0610.html *(tiếng Việt)*

NOTORIOUS

Nghệ sĩ Rap nhiều tai tiếng


Notorious B.I.G. có cuộc đời ngắn ngủi, đầy sóng gió nhưng xúc động.

Notorious B.I.G. là một trong những nghệ sĩ nhạc rap vĩ đại nhất và bộ phim *Notorious* kể về cuộc đời ngắn ngủi, đầy sóng gió nhưng rất xúc động của ông. Tên thật của “Biggie” là Christopher Wallace. Ông lớn lên ở một khu nghèo tại Brooklyn, bang New York. Mẹ ông - một giáo viên và là người mẹ độc thân - đã định hướng và rèn luyện ông, nhưng từ khi còn trẻ Christopher đã quyết không theo con đường học vấn vì nghĩ rằng nó sẽ chẳng giúp ông làm nên nghiệp lớn, ngay cả khi ông học tốt. Vào những năm 1980 khi còn đang ở tuổi thiếu niên, ông đã trở thành một kẻ bán dạo ma túy trên đường phố. Tiền kiếm được ông dành để mua những bộ quần áo hợp mốt và những đồ trang sức dị thường. Tuy nhiên, cuộc đời ông đầy sóng gió. Người bạn gái của ông mang thai, còn mẹ ông thì tổng cổ ông ra ngoài đường khi bà phát hiện ra ông buôn bán ma túy. Trong phim ông nói: “Tôi đã không trở thành một người đàn ông như mẹ tôi muốn”.

Sau đó Wallace bị tổng giam vì tội buôn bán ma túy và con gái ông được sinh ra khi ông còn đang thụ án. Ông đã trút những bức xúc của mình vào những bài hát viết trong một cuốn sổ. Wallace đã từng biểu diễn nhạc rap trên đường phố trước khi vào tù. Sau khi ra tù, ông có được hợp đồng thu âm những bài hát đó. Lúc đầu, ông lấy tên biểu diễn là Biggie Small, tên của một nhân vật trong phim có ngoại hình quá cỡ - cao hơn 1,8 mét và nặng hơn 130 kg. Sau đó, ông tự gọi mình là Notorious B.I.G. và ra album đầu tay năm 1994 *Ready to Die (Đã sẵn sàng chết)*. Trong số các bản nhạc rap trong album này có “Suicidal Thoughts”, “Me and My Bitch”, and “Who Shot Ya?” Mặc dù đậm chất bạo lực và nhuộm màu tình dục, những bản nhạc rap đó nhận được nhiều lời khen ngợi từ nhiều nhà phê bình và những người hâm mộ vì đã khắc hoạ được cuộc sống thực trên những khu phố vùng nội đô.

Tuy nhiên, tiền bạc và danh vọng mang đến nhiều phiền toái hơn. Biggie dính líu đến mâu thuẫn giữa các nghệ sĩ nhạc rap dẫn đến xung đột bạo lực. Tupac Shakur, một nghệ sĩ nhạc rap nổi tiếng khác đã bị bắn chết ở Las Vegas tháng 9/1996, nhưng Biggie không hề bị liên đới. Bất chấp những lời dọa giết, Biggie vẫn tới Los Angeles để quảng bá album. Ngày 9/3/1997, ông cũng bị bắn chết trong một cuộc tấn công bằng súng chớp choáng. Lúc đó ông mới chỉ 24 tuổi. Bộ phim kết thúc với cảnh người hâm mộ khóc thương cái chết Biggie và tôn vinh cuộc đời ông vì đã chứng tỏ rằng “không có ước mơ nào là không thể thực hiện được”. Hai tuần sau, album thứ hai của ông được phát hành với tên gọi *Life After Death (Cuộc sống sau cái chết)*.

-- Chester Pach

Chester Pach dạy lịch sử tại Đại học Ohio, nơi ông được trao danh hiệu giảng viên xuất sắc của khoa. Ông là tác giả của ba cuốn sách về chính trị và chính sách đối ngoại Mỹ. Một cuốn nữa sắp được Nhà xuất bản Đại học Kansas cho ra mắt có tựa đề Nhiệm kỳ tổng thống của Ronald Reagan.

HOÀN THIỆN TỪNG ÂM ĐIỆU

Brian Heyman


Hai sinh viên trường Juilliard, Robyn Quinnett và Benjamin Harris hiểu rõ thành công trong âm nhạc cổ điển đòi hỏi sự rèn luyện và thực hành không ngừng.

Benjamin Harris ngồi trên sân khấu trước mặt Dàn nhạc Giao hưởng Sphinx. Cậu tì lên cây đàn bass lớn và chơi một phần trong bản côngxectô trước khán giả đang theo dõi buổi hòa nhạc cuối cùng trong Cuộc thi nhạc giao hưởng thính phòng năm 2009 tại Nhà hát Thính phòng ở Detroit. Robyn Quinnett đã chơi trong vòng bán kết diễn ra vài ngày trước đó tại một khán phòng khác ở Michigan, phòng hòa nhạc Rackham ở Ann Arbor. Cô tì lên chiếc đàn viôlông và để những âm thanh mượt mà phát ra trước sự theo dõi của ban giám khảo.

Hai nghệ sĩ 21 tuổi này là sinh viên của Trường Juilliard - trường sân khấu, âm nhạc và múa có danh tiếng với tỉ lệ cạnh tranh cao ở New

York. Harris and Quinnett đang tham gia sự kiện thường niên của tổ chức Sphinx dành cho các nghệ sĩ đàn dây người da đen và La-tinh. Một phần trong chương trình của tổ chức này là nhằm phát triển các nghệ sĩ trẻ tuổi người thiểu số và làm giới nghệ sĩ chơi nhạc cổ điển thêm đa dạng. Các nghệ sĩ trẻ tuổi trên toàn quốc cần nộp bản thu âm phần trình bày tác phẩm của mình, nhưng chỉ 18 người trong đó có Harris và Quinnett được chọn tham gia vòng bán kết.

Harris đã bắt đầu làm nên tên tuổi của mình bằng việc lọt vào vòng chung kết và được ban giám khảo chấm giải nhì trong số ba người dự thi vòng chung kết. Chàng thanh niên này đã mang về giải thưởng 5.000 đô-la và một chiếc cúp kỷ niệm.

Tại trường Juilliard sau này khi nghĩ lại khoảnh khắc đó, Harris nói: “Cuộc thi rất có ý nghĩa. Nó thực sự tuyệt vời. Được biểu diễn ở đó với một dàn nhạc giao hưởng đẳng cấp sau quả là tuyệt vời. Ý nghĩa chính là ở chỗ đó. Lúc đó tôi không hề quan tâm đến giải thưởng. Đối với tôi lọt vào vòng cuối cùng là thành công lắm rồi”.

Quinnett chắc đã rất muốn lọt vào vòng chung kết và có thể thử lại. Tuy nhiên, khi nhìn lại cô thấy không có gì phải hối tiếc về phần biểu diễn của mình tại vòng bán kết.

Cô nói: “Tôi chẳng thay đổi gì. Các cuộc thi đều rất vui. Tôi đã thi nhiều rồi. Bạn phải nỗ lực hết mình và hy vọng có một ngày may mắn. Tôi nghĩ tôi đã có một ngày tốt đẹp. Tôi đã học hỏi được rất nhiều từ những lời nhận xét của ban giám khảo”.

Cả Harris và Quinnett đều muốn kiếm sống bằng chơi nhạc cổ điển và muốn những bài học, tài năng và niềm say mê của họ trở nên có ý nghĩa bằng việc biểu diễn cho khán giả thưởng thức. Giữa họ với âm nhạc và những nhạc cụ của họ luôn tồn tại một mối liên hệ nào đó.

Quinnett nói: “Những âm thanh đẹp làm mọi người vui vẻ và tôi thích làm cho mọi người được vui. Tôi muốn mọi người được thưởng thức. Nói chung là âm nhạc sẽ giúp bạn thoát khỏi tất cả những thứ lặt vặt của đời thường. Âm nhạc giúp cho tâm trí bạn khoáng đạt hơn. Nó có

giá trị như một liều thuốc trị liệu vậy. Tiếng đàn violông thực sự có sức truyền cảm mãnh liệt”.

Trong khi Quinnett bắt đầu chơi pianô từ khi 6 tuổi trước khi chuyển sang chơi violông, thì từ nhỏ Harris đã thích những âm thanh rộn ràng hơn. Mặc dù sinh sống ở Florida và Ohio một thời gian ngắn, Quinnett sinh ra và lớn lên chủ yếu tại Thành phố Xalapa ở bang Veracruz, Mexico.


“Âm nhạc... giúp bạn thoát khỏi tất cả những thứ lặt vặt của đời thường”, Quinnett nói. Cô bắt đầu học pianô khi 6 tuổi và sau đó chuyển sang chơi violông.

Harris nói: “Mẹ tôi muốn tôi học nhạc cổ điển nên đã đưa tôi đến học nhạc thánh phòng, còn tôi thì không thích. Tôi chẳng hiểu gì. Thể loại nhạc đó quá nghiêm túc. Tôi thậm chí chẳng thể ngồi yên dù chỉ hai giây”.

Thế là khi lên 10 cậu chọn đàn ghi-ta bass điện tử và khi 13 tuổi thì kiếm được tiền khi chơi trong các câu lạc bộ cùng các ban nhạc rock. Nhưng cậu cũng tìm hiểu các thể loại nhạc khác như nhạc Jazz và đến năm 16 tuổi, cậu quyết định theo một hướng mới.

Harris nói: “Tôi bắt đầu chơi double bass và bắt đầu nghe rất nhiều nhạc cổ điển. Tôi chợt nhận ra rằng đó là thể loại nhạc mà tôi muốn gắn bó suốt phần đời còn lại”.

Cậu đã học hai năm tại Nhạc Viện bang Veracruz vì ở đó học phí phải chăng. Harris nói: “Mẹ tôi khuyến khích tôi vào trường nhạc đó bởi vì ở đó nhạc cụ được miễn phí. Chúng tôi không có tiền để mua nhạc cụ. Tôi đã nghĩ: ‘Đàn double bass rất đắt nên tôi phải nắm lấy cơ hội này’”.

Thực ra chẳng có gì đáng ngạc nhiên khi cậu ấy theo đuổi dòng nhạc này. Harris xuất thân từ một gia đình nghệ sĩ. Mẹ cậu, Cecilia Ladrón de Guevara, là giáo viên thanh nhạc tại nhạc viện ở Veracruz. Bà là thành viên trong dàn hợp xướng của trường và mỗi năm biểu diễn một lần. Bố Harris là người Mỹ, Arlan Harris, học tại trường nhạc Bắc Texas và là kỹ thuật viên piano ở Thành phố New York. Ông từng là một tay trống trong một ban nhạc Jazz và chơi bộ gõ trong dàn nhạc giao hưởng.

Benjamin Harris tới New York và thi vào trường Juilliard. Cậu được học bổng và hiện đang học năm thứ ba tại trường.

Cậu nói: “Mục tiêu trong tương lai của tôi trước hết là cố gắng tìm việc làm ở một dàn nhạc giao hưởng. Đó là nơi mà tôi sẽ có thu nhập ổn định. Và sau đó tôi cũng thích trở thành một nghệ sĩ độc tấu và muốn theo nghiệp này. Tôi thích trở thành nghệ sĩ độc tấu trong một

dàn nhạc giao hưởng. Tôi nghĩ tôi sẽ ở Mỹ một thời gian và muốn chu du cùng các nghệ sĩ lớn khắp nơi trên thế giới”.

Quinnett bước vào thế giới âm nhạc với những bài học pianô trên đảo nhỏ Montserrat ở vùng Caribe nơi cô sinh ra. Cô bé đã nhìn thấy dàn nhạc giao hưởng lúc 7 tuổi, khi đó đang sống ở Bắc Carolina nơi bố cô, Larry một người Mỹ, đang trong doanh trại quân đội. Cô đòi bố mẹ mua cho một cây đàn violông và cuối cùng thì cũng có được nó một năm sau đó và bắt đầu học nhạc.

Sau đó Quinnett sống cuộc sống của một người lính, di chuyển tới các căn cứ ở những nơi như Texas và Tennessee. Cô trở lại Bắc Carolina và theo các khoá học trung học trực tuyến để có nhiều thời gian hơn cho hai niềm say mê của mình. Bên cạnh violông, cô bé còn rất thích trượt băng và là một vận động viên có tiếng. Cô nói đã giành được 9 huy chương vàng và một huy chương bạc trong các giải đấu của Hiệp hội trượt băng Mỹ dành cho các vận động viên lứa tuổi cô. “Tôi đã có khoảng thời gian tuyệt vời với môn trượt băng. Tôi thường thích những môn mang tính chất điền kinh”.

Tuy nhiên, ở tuổi 15 cô đã dừng trượt băng để tập trung cho âm nhạc. Cô nói: “Tôi phải lựa chọn một trong hai bởi vì tôi không thể chơi cả hai một cách nghiêm túc. Tôi thích violông hơn”.

Sau khi lọt vào vòng bán kết trong cuộc thi nhạc thính phòng năm 2006 dành cho lứa tuổi thanh thiếu niên, cô tới học violông một năm tại bang Georgia và sau đó một mình đến Thành phố New York. Cuối cùng cô thi vào Trường Juilliard. Được chấp nhận học tại đây là điều vô cùng có ý nghĩa đối với cô. Quinnett nói: “Nó giống như bạn được sinh ra một lần nữa vậy. Ước mơ đã trở thành hiện thực”. Bây giờ cô đã học năm thứ hai và suy nghĩ về việc chơi nhạc chuyên nghiệp và một ngày nào đó có thể trở thành giáo viên dạy nhạc.

Cô nói: “Bầu trời bao la. Tôi muốn có cơ hội được trở thành nghệ sĩ độc tấu. Tôi cũng rất thích chơi cho nhóm nhạc nhưng rất khó để có thể tồn tại trong một nhóm không tâm đầu ý hợp. Nó giống như kiểu


Harris kiên trì theo đuổi sự hoàn hảo trong âm nhạc. Ở tuổi 21, cậu đã có tài năng và động lực để biến giấc mơ thành hiện thực.

bạn kết hôn cùng lúc với mấy người vậy. Hy vọng của tôi là sẽ tìm ra được những người mình thực sự muốn hợp tác và có tự do sáng tạo để quyết định ai mình muốn chơi cùng và mình muốn chơi cái gì. Nếu như thế, bạn phải là một nghệ sĩ độc tấu trụ cột. Tuy nhiên, để thành công còn nhiều nhân tố nữa. Nhưng nếu tôi làm việc chăm chỉ, bạn sẽ phải ngạc nhiên đấy. Tôi nghĩ cứ phải từng bước từng bước một.

“Tôi không đánh giá thành công dựa trên sự nổi tiếng hay số tiền kiếm được. Nhưng chắc chắn tôi muốn được khán giả yêu mến. Tôi muốn mọi người lắng nghe tôi. Rồi chắc chắn tôi sẽ làm điều gì đó có ý nghĩa”.

Brian Heyman đã 27 năm làm phóng viên thể thao ở khu vực New York, và đã giành được rất nhiều giải thưởng báo chí quốc gia và khu vực. Hiện ông đang làm cho tờ Journal News, một tờ báo ngày có trụ sở tại White Plains, New York và là một phóng viên tự do cho tờ The New York Times và The Associated Press.


Đấu tranh trên con đường
tới đỉnh cao: Notorious B.I.G.
xuất hiện trước đám đông.


Trung tâm Hoa Kỳ

Phòng Thông tin-Văn hóa, Đại sứ quán Hoa Kỳ

Tầng 1, Rose Garden Tower, 170 Ngọc Khánh, Hà Nội

Tel: (04) 3850-5000; Fax: (04) 3850-5048; Email: HanoiAC@state.gov

<http://vietnam.usembassy.gov>