From:

WETA

Contact:
Dan Klores Communications

Brian Moriarty/Debra Duffy/Daniel Roberti

212.685.4300
PBS TO AIR DOCUMENTARY, “DISSONANCE AND HARMONY: ARABIC MUSIC GOES WEST,” ABOUT BRIDGING THE GAP BETWEEN THE MIDDLE EAST AND WEST THROUGH MUSIC ON NOV. 2
Film Chronicles Music Impresario Miles Copeland’s Journey to Bring Arabic Music Stars to U.S. Audiences Through Collaborations With Western Artists
September 17, 2008 (Washington, D.C.) — Can the answer to peace and understanding between the West and Middle East be found in music? DISSONANCE AND HARMONY: ARABIC MUSIC GOES WEST is a new documentary about forging ties between the West and Middle East through contemporary music that will air nationally on PBS on November 2. Directed and produced by Jonathan Brandeis, the 60-minute film follows legendary music impresario Miles Copeland as he visits different countries in the Middle East and meets with musicians, singers and producers who discuss their feelings about the West, and how the political situations and wars in their countries have shaped their music and careers. Copeland then brings them to the U.S. to collaborate with high-profile Western artists and present their music to U.S. audiences.

Produced by WETA, the flagship Washington, D.C., PBS station, as part of the AMERICA AT A CROSSROADS series, DISSONANCE AND HARMONY: ARABIC MUSIC GOES WEST will air nationally in the U.S. on PBS on November 2 at 10 p.m. (check local listings). It will also air at various times in September throughout the Middle East.

“The impetus for this project was to show how the negative stereotypes and misconceptions that Westerners and Middle Easterners have of each other, particularly post-9/11, can be overcome through the common ground we share in music,” said Copeland. “I am very excited that people in the Middle East and America will have a chance to see it around the same time and hopefully gain an understanding of the other’s culture that they may not have had before.”

Copeland, who has managed The Police and Sting, developed an interest in Arabic music and culture while growing up in the Middle East, where his father worked for the CIA.

DISSONANCE AND HARMONY: ARABIC MUSIC GOES WEST focuses on five Middle Eastern artists who represent a wide range of musical genres. They include:

Ilham Al Madfai, an Iraqi singer and songwriter who is a legend in the Middle East, known for his groundbreaking introduction of Western instruments into traditional Arabic music — he fled Iraq to escape pressure by Saddam Hussein’s regime to give up names of musicians suspected of being disloyal to the government; Wael Kodeih (a.k.a. Rayess Bek), a Beirut-based artist who was the first to record hip hop music in the Middle East; Tania Saleh, a Lebanese singer whose music reflects her feelings about growing up in a chronically war-torn society — each member of her band represents a faction involved in the Lebanese Civil War; Saad El Soghayar, an Egyptian superstar whose music reflects the everyday lives of the poor in Egypt, who make up 80% of the population; and Tareq Al Nassar, a Jordanian composer and musician who has pioneered a new movement of Arabic music that combines Eastern and Western influences.

Through the course of filming, Copeland and Brandeis faced numerous challenges in bringing the artists to the U.S.; obtaining work visas for Arabic citizens is a difficult and lengthy process, and they were prevented from traveling to Beirut to sign Kodeih and Saleh when war broke out between Lebanon and Israel.

Eventually Copeland and Brandeis succeeded in bringing the artists to Los Angeles to meet and collaborate with Western musicians and composers, including Nile Rodgers, Jack Blades, Ken Mazur, RZA of the Wu-Tang Clan, Charlotte Caffey of The Go-Gos and Academy Award -winning composer Gustavo Santaolalla (Brokeback Mountain, Babel), among others, and perform their work before an audience at the legendary Roxy nightclub.

“America has thrived on absorbing cultural contributions from all over the world, and I don’t see any reason why this can’t be the case with Arabic music. And the more we’re exposed to Arabic music and culture, the harder it is for us to paint the Arab world as alien and hostile,” said Copeland. “That is the key to breaking down the supposed barriers that divide us.”

DISSONANCE AND HARMONY: ARABIC MUSIC GOES WEST is one of a wide array of documentaries commissioned as part of the celebrated AMERICA AT A CROSSROADS series. This initiative, created by the Corporation for Public Broadcasting (CPB) and produced under the aegis of WETA Washington, D.C., was designed to create an in-depth, provocative series of films exploring the challenges confronting the world post-9/11. The first 11 films in the series aired on PBS April 15-20, 2007, generating a strong audience response and critical acclaim. CPB developed the initial concept for AMERICA AT A CROSSROADS in 2004 with an open call for film projects. More than 400 proposals were submitted from public television stations and independent documentary filmmakers around the world. In 2006, CPB named WETA the producing station to oversee all films throughout production.

Underwriters: Corporation for Public Broadcasting. Producer: WETA Washington, D.C. Program producer: Jonathan Brandeis. Program executive producer: Miles Copeland. Series executive producers: Jeff Bieber and Dalton Delan. Series producer: Leo Eaton. Associate producer: Marjolaine Souquet. Format: CC Stereo DVI Letterbox/Widescreen where available. Online: www.pbs.org/crossroads
About WETA

WETA Washington, D.C., is the third-largest producing station for public television and the flagship public broadcaster in the nation’s capital. WETA productions and co-productions include THE NEWSHOUR WITH JIM LEHRER, WASHINGTON WEEK WITH GWEN IFILL AND NATIONAL JOURNAL, AMERICA AT A CROSSROADS and documentaries by filmmaker Ken Burns, including the 2007 film THE WAR. Sharon Percy Rockefeller is president and CEO of WETA. More information on WETA and its programs and services is available at www.weta.org.
