Só Danço Samba

Music: Antonio Carlos Jobim (1927-1994)

Words:

English: Norman Gimbel

Original Text by Vinicius DeMoraes

Arranged for SAB choir by Roger Emerson (b. 1950)

Translation and Pronunciation Guide

[so d**ã-su sã-b**e so d**ã-su sã-b**e] Só danço samba, só danço samba. (I) Only dance samba (I) only dance samba

[vai vai vai vai] Vai, vai, vai, vai, vai. go go go go go

[so d**ã-su sã-b**e so d**ã-su sã-b**e] Só danço samba, só danço samba. (I) only dance samba (I) only dance samba

[vai] Vai. go

[ʒa dã-sei u twi-tʃa-tʃi dʒi-maɪʒ] Já dancei o twist até demais. Already danced the twist until too much

nãu sei mi kã-sei du ka-lip-su au tsa tsa tsa maız não sei, me cansei, do calypso ao chá chá chá. Mas but (I do) not know, myself bored, of calypso to cha-cha.

I only dance the samba, I only dance the Só danço samba, só danço samba. Vai, vai, vai, vai, vai. samba – go, go, go, go, go Só danço samba, só danço samba. I only dance the samba, I only dance the Vai. samba – go. Já dancei o twist até demais. I've already danced the twist too much And I'm tired of calypso and cha-cha.¹

Mas não sei, me cansei, do calypso ao chá chá chá.

¹ Translations and IPA transcriptions by Elizabeth Pauly.

[©] Copyright 2018 Elizabeth Pauly. All rights reserved.

Background

Só Danço Samba, composed in 1962, comes out of the Bossa Nova style of music. Bossa Nova translates as new trend, but can be defined as a fusion of the Brazilian samba and jazz. Developing in the beachside areas of Rio de Janeiro in the 1950s and 60s, Bossa Nova features a rhythmic structure based on the samba, a Brazilian dance popular in the region of Bahia, Brazil. (Figure 1). Instrumentation can be more complex, but the primary instruments are vocals, guitar and/or piano. Percussion is used judiciously. The style is laid back and low key. Arrangements put the focus on the melody. Accompanying instruments generally provide the harmony, although occasional vocal harmony between voices is not out of the question. More typical, however, is unison singing, or alternation of solos between two or more singers.

Figure 1

Bossa Nova became popular in the United States in the early 1960s, when Stan Getz and João Gilberto collaborated on the album *Getz/Gilberto*. The song featured Astrud Gilberto on vocals, Gilberto's wife at the time. Her rendition of *The Girl from Impanema* became a huge hit. This popularity in the U.S. lead to a flurry of less than authentic performances, which over time watered down the genre and lead to its vilification as a type of music suitable only to hotel lounges. However, recent recordings by Eliane Elias and Diane Krall, and soundtracks from popular television shows like *Mad Men* are bringing *Bossa Nova* back into favor.

In Bossa Nova: The Story of the Brazilian Music That Seduced the World, author Ruy Castro suggests that the song was part of a failed movement to invent a bossa nova dance. "Jobim, who had never danced in his life, had just finished writing 'Só danço samba' [Jazz 'n' Samba] with Vinicius, but it was without much conviction. So much so, in fact, that on hearing 'Só danço samba' for the first time, João Gilberto asked him, 'What's this Tomzinho? A boogie-woogie?'"²

Recordings

Publisher provided recording: https://youtu.be/XjU0MJaTnT0

District 5 ILMEA Vocal Jazz: https://youtu.be/jpL2ldV-PeQ

_

² Wikipedia contributors. "Só Danço Samba (song)." *Wikipedia, The Free Encyclopedia.* Wikipedia, The Free Encyclopedia, 13 Dec. 2017. Web. 26 May. 2018.

Perpetuum Jazzile, performed live at Vokal Xtravaganzza 2008: This is not our arrangement, but sooo worth a look for style and feel: So Danço Samba

Analysis
Key: F Major
Meter: 2/2
Texture: homophonic
Form: The song itself is a 32 bar song

SECTION	MEASURE	EVENT AND SCORING
Intro	1-4	piano only
1 st chorus	5-36	a ms. 5-12 S/A sing first phrase in unison a ms. 13-20 S/A continue to sing the melody joined by baritones on homorhythmic harmony
		b ms. 21-28 bridge phrase S/A continue to sing the melody joined by baritones on homorhythmic harmony a 29-36 like ms. 13-20
2 nd chorus	38-68	a a ms. 38 – 53 improvised or written out scat, any voice; harmonies are built on the harmonies of the first two phrases b ms. 54-61 voices join back in on melody, harmonized in the same manner as the previous b section a ms. 62-68 harmonized like ms. 29-36
Coda	69-80	ms. 69-71 – based on musical material from ms. 13-14 ms. 72-77 – 3 part harmony on the word "vai" – each "vai" comes in with a new chord change ms. 78-80 – unison (octaves) singing on the melody of ms. 9-12