JazzNights (35)

[image: image1.jpg]

The classic piano-bass-drums trio ----again? Yes indeed, for this is no ordinary trio. Hal Galper, like many of the wonderful pianists who have played for us, comes steeped in the bop tradition. His roots lie in the great jazz pianists of the 40's and 50's, and of course his work reflects that influence. He's played with Stan Getz, Lee Konitz, Chet Baker, Cannonball Adderly, Phil Woods (ten years as pianist-composer-arranger!), and many other icons of this music.

"He's a very good player....I like the way he plays and I like the way he writes. I asked him to sit in with me....and hired himjust like that."

Chet Baker

Mr. Galper's music, though surely born in the bop and late bop era, has evolved into something highly personal and thoroughly modern. You will hear a very different kind of program from last month's, even though it is likely to contain several jazz standards. For example, his wonderful CD, Agents of Change, has “How Deep is the Ocean,” “Dear Old Stockholm,” and “On Green Dolphin Street,” all jazz chestnuts. The superb last tune on that CD, "Sonar" sounds to me as though it certainly has Miles' jazz standard "Solar" in its ancestry. But it's not like any Solar (or Sonar) I've ever heard. On that CD, Galper, Billy Mintz and Tony Marino take these tunes apart, and reconstruct them so that their bones show. That foundation is used to develop abstract patterns ultimately based on the tune you know, but very definitely new. You can hear the tune developing and growing right in front of you, and suddenly you are someplace you didn't expect to be. More of that transformation of older tunes can be heard on Mr. Galper’s most recent CD, Art-Work on which he, Reggie Workman, and the late Rashied Ali brilliantly transmogrify “Autumn Leaves” into “When Autumn Leaves Us.”

But don't confuse his approach with mindless noodling - Galper's work is abstract, but remains rooted in melody - always. He says that when he left Cannonball after three years on the road, he threw his Fender Rhodes into the Hudson River as a symbol - certainly a very tangible one! - of his commitment to the acoustic piano - what's not to like about that?

You can hear and watch samples of Hal Galper's work on uTube - just Google Hal Galper and you'll find them. You will also find a link to his website, which is filled with interesting and useful things. Unlike so many websites, this one is worth a serious exploration. There, in addition to the usual schedule, bio, and so on, you’ll find many useful inks and, most important, Mr. Galper’s articles on many aspects of jazz. He’s a thoughtful and good writer. I recommend it highly.

Dutch-born Joris Teepe is our bassist. It's odd how many of today's best bassists are Europeans - Dave Holland, George Mraz, Francois Moutin, Miroslav Vitous, and of course the late Niels-Henning Ørsted Pedersen. Well, Mr. Teepe continues the tradition, playing everywhere and with everyone. He's also a writer and arranger of note - perhaps we'll hear some of his tunes on this date.
Drummer Billy Hart is another link to the past who has remained not only current but continuously adventuresome. Mr. Hart is a founder; he built on what Kenny Clarke started and Max Roach developed, to produce the style today’s young drummers try to emulate. You could not have Nasheet Waits or Eric Harland without Mr. Hart’s influence, and he's passionate about the critical role of rhythm:

"Rhythm is at least equal to harmony in the scheme of human evolution. It's just that the European concept (since it was so devoid of rhythm) related harmony to emotion so clearly that it used to seem like the only way to do it. At this point we know differently - obviously rhythm can give you that same emotional value."

Billy Hart

For more of Mr. Hart's insights see the long, fascinating interview of him by current bandmate Ethan Iverson. Just go to Mr. Hart's website (another good one). There you will see a picture of his current band - and a fine one it is: Hart, Iverson, Mark Turner, and Ben Street. I heard them at the Vanguard a few weeks ago, and they were wonderful - Hart smoking, Turner and Iverson reflective as always, leaving great holes for the music to talk through - and for Hart and Street to fill. Catch this band when it comes around again - you won't be disappointed.

Mr. Hart also appears, albeit virtually, as a character in the greatest of all novels featuring jazz (a small category, to be sure), "The Bear Comes Home" by Rafi Zabor. It's about a 400 pound alto saxophone-playing bear and must be one of the more improbable love stories ever. OK, sounds weird, but it is all about "otherness," eh? Suspend your disbelief and you are in for a great ride in this book - and you'll meet Billy Hart too. But then, you can meet all of these fine musicians for real on November 1 – we hope to see you there.

Recommended CDs and book:

Hal Galper has many CDs out. I like every one I’ve heard. Here are three especially good ones:

Agents of Change, Fabola, 2006, Galper, Marino, Mintz

Furious Rubato, Fabola, 2007, Galper, Jeff Johnson, John Bishop

Art-Work, Origin, 2009, Galper, Workman, Ali

"...the most complex, daring, exhilarating music of Galper's career."

 JazzTimes

Billy Hart has appeared on hundreds of CDs – don’t miss this one:

Quartet, HighNote, 2006, Hart, Turner, Iverson, Street

Joris Teepe is also on many recordings – here are two good ones:

We Take No Prisoners, Twinz, 2009 – The Joris Teepe Big Band

Going Dutch, Twinz, 2004, Teepe, Randy Brecker, Don Braden, George Colligan, Gene Jackson.

Rafi Zabor, The Bear Comes Home, Norton, 1979

“The Bear…found himself developing a particularly tight accord with Billy (Hart), a mellow brown cat in his forties with his hair gone white and a sweet habitual smile more or less ever-present on his features, even when he was pounding drums and cymbals to bits and threatening to roll thunder all across the night.”

