

Part 2:

Additional

Articles

John Kelman's Best Live Shows of 2011

By Published: December 19, 2011

2011 turned out to be the busiest festival year ever, with the first event taking place at the end of

January and a trip to the northern-most civilized settlement in the world, Svalbard. The last trip,

coming up, is a return to Tallinn, Estonia (after covering Jazzkaar in the spring) for the closing

ceremonies of its selection as European Capital of Culture, 2011.

In between, along with local coverage in Ottawa, Canada and a return to the Montreal Jazz

Festival, there were festivals in Germany, Portugal and MalaysiaÑplus, of course, plenty of time

spent in Norway, this year covering Punkt in Kristiansand for the sixth straight year, Natt Jazz in

Bergen for the fourth time, and a first encounter with the Oslo Jazz Festival. Hard as it is to choos e

the 25 top shows out of nearly 100 concerts attended, here they are, in chronological order:

1. April 20, 2011: Jan Bang / Erik HonorŽ / Eivind Aarset / Arve Henriksen Live Remix

Jazzkaar 2011, Tallinn, Estonia

JOHN KELMAN,

John Kelman's Best Live Shows of 2011 http://www.allaboutjazz.com/php/article.php?id=41016

1 of 13 12/19/11 7:35 AM

10. June 27, 2011: Brad Mehldau / Joshua Redman

TD Canada Trust Ottawa International Jazz Festival, Ottawa, Canada

11. June 28, 2011: Jean-Michel Pilc / François Moutin / Ari Hoenig

TD Canada Trust Ottawa International Jazz Festival, Ottawa, Canada

12. June 29, 2011: Rudresh Mahanthappa / Bunky Green Apex

Festival International de Jazz de Montréal, Montréal, Canada

13. June 29, 2011: Dave Holland Quintet

Festival International de Jazz de Montréal, Montréal, Canada

John Kelman's Best Live Shows of 2011 http://www.allaboutjazz.com/php/article.php?id=41016

6 of 13 12/19/11 7:35 AM

!"#$"#%& '(#& $)& $"#& *##'& $)& +,-.+./#& .*0)+#& ,*'&
1#%2)%+,*0#&)11)%$(*.$.#3&)%&4#0,(3#&+(3.0.,*3&$)',5&
,%#& +)%#& 6.77.*8& $)& #-17)%#& '.9#%3#& .*$#%#3$3:&
3.+(7$,*#)(3& +(3.0,7& #-.3$#*0#3& ,%#& $"#& *)%+;&
<)6#9#%&2#6&0,3$&$"#&*#$&,3&6.'#&,3&=($0"&0#77.3$&>%*3$&
?#.@3#8#%;&
& ?#.@3#8#%& %#@).0#3& .*& ")+#& $#%%.$)%5&)*& !"#$%&'
()*+ & 45& ,*& #8,7.$,%.,*& $%.)& 0)+17#$#'& 45& 8.2$#'&
?(33.,*& 1.,*.3$& A.+)*& B,4,$)9& ,*'& C#%+,*&
3,-)1")*.3$&D,$$".,3& A0"(4#%$;&D#%0(%.,7& .*$#%,0$.)*&
")7'3&36,5&,0%)33&3.-&31)*$,*#)(375&8#*#%,$#'&0($3&,3&
#8)3& ,%#& 0"#0E#'& ,$& $"#& '))%& .*& ,&+,8.0,7& $"%##F6,5&
#-1)3.$.)*&'%,6.*8&)*&#-$#*'#'&$#0"*.G(#3;&?#.@3#8#%&
17(0E3&,*'&4)63&6.$"&(*2#$$#%#'&,4,*')*:&0)*$%,3$.*8&
0%#,E.*8& $)*,7& 27#-.4.7.$5& 6.$"& ".3& 3.*8.*8& 07,33.0,7&
$#0"*.G(#;& B,4,$)9& 31#*'3& ,3& +(0"& $.+#& .*3.'#& $"#&
1.,*)&,3&)($:&6".0"&+,E#3&".3&2%##6"##7.*8&E#54),%'&
2)%,53&3$,*'&)($&,77&$"#&+)%#&6".7#&A0"(4#%$H3&37)44#%5&
3(3(%%,$.)*3& ,*'& "),%3#& +(7$.1")*.03& #9)79#& .*$)&
%,1.'75& ,%$.0(7,$#'& 3)*.0& 0,30,'#3;& I%#$#%*,$(%,775&
%#31)*3.9#:& $"#5&6"##7& ,*'& 6.3& 7.E#& 27)0E.*8& 4.%'3:&
7#,'#%7#33& 4($& (*.$#';& J"#.%& .*$#%17,5& ',//7#3& .*& .$3&
'#-$#%.$5:&31##'&,*'&'#1$"&)2&2##7.*8;&
& ?#9#,7.*8& ,*)$"#%& 2,0#$&)2& ".3& 0",%,0$#%:& $"#&
=($0"+,*&37.13&#,3.75&.*$)&$"#&AE)1@#&K)**#0$.)*:&.*&,&
0",+4#%& G(,%$#$& 6")3#& %"5$"+.0& 9#%9#& .3& *)$& "#7'&
4,0E&45&$"#&,43#*0#&)2&4,33&)%&'%(+3;&L5&$(%*3&75%.0,7&
,*'& 17,52(7:& $"#& 0#77.3$& #30"#63& $%.0E#%5& .*& $"#&
3$%,.8"$2)%6,%'& 0)+1,*5&)2& $6)& D,0#')*.,*3& ,*'&
(10)+.*8& M$,7.,*& $%(+1#$#%& N(0,& OG(.*);& C#)%8.&
A,%#3E.& ')#3& ,& 3$#%7.*8& @)4& 1%)1#77.*8& $"#& G(,%$#$&)*&
8(.$,%&,3&6#77&,3&1#**.*8&3.-&$%,0E3&6".7#&=/.@,*&>+.*&
.+.$,$#3&,00)%'.)*&)*&".3&+#7)'.0,;&O$&$.+#3&$"#&$(*#3&
9#%8#&)*& $"#& 1%#'.0$,47#:& %#0,77.*8&)$"#%& 85135& @,//&
0)+4)3:&4($&$"#5&3$.77&#*8,8#&$"%)(8"&$"#.%&.%%#1%#33.47#&
@).#&'#&9.9%#;&J"#&1%)8%,+&.*07('#3&3.-&.+1%)93:&6".0"&
,''& 9,%.#$5& ,*'& 47#*'& .*& 6#77:& 4#.*8& 7,%8#75& $)*,775&
0#*$#%#':&$")(8"&*)$&,76,53&$)$,775&0)*9.*0.*8;
& P.*,775& ,*)$"#%& 0",*8#&)2& 1,0#;& ?#.@3#8#%&
0)+1)3#'& $"#&3)(*'$%,0E& $)&C#%+,*&'.%#0$)%&!#%*#%&
<#%/)8H3& +,%9#7)(3& 2.7+& ,$-&').' /)%0)11&+' (%&$23:&
')0(+#*$.*8&$"#&,+,/.*875&2%#3"&0,9#&,%$&'.30)9#%#'&
,$&K",(9#$FI)*$F'HO%0&.*&P%,*0#:&(*3##*&2)%&$")(3,*'3&
)2&5#,%3;&M2&$"#%#&6,3&,&'#9)$.)*,7&,31#0$&$)&$"#&3$%.E.*8&
'#1.0$.)*3&)2&,*.+,73:& .$& .3&6#77&%#27#0$#'&.*&$"#&30)%#:&
6".0"&2#,$(%#3&$"#&9).0#3&)2&$"#&B#'#%7,*'3&Q,+#%E))%&
0").%:&)%8,*:& 1.,*):& 27($#& ,*'& 0#77):& ,$& $.+#3& #9)E.*8&
7.$(%8.0,7& 6)%E3;& K7,33.0,7& ,*'& @,//& .*27(#*0#3& ,%#&
0)+4.*#'& .*& ,& 3(4$7#& +.-& .*31.%.*8& 3(.$,47#& 6)*'#%&
,*'&,6#;&O77&*(+4#%3&,%#&0%#'.$#'&$)&$"#&0#77.3$R&6".7#&
$"#&0")%,7&1.#0#3&,%#&07#,%75&6%.$$#*:&.$&.3&",%'#%&$)&$#77&
6.$"&3)+#&)2&$"#&)$"#%&3#7#0$.)*3:&3(0"&,3&$"#&6)*'#%2(7&
'(#$& 4#$6##*& ?#.@3#8#%H3& 3),%.*8& 0#77)& ,*'& <,%+#*&
P%,,*@#H3&+,@#3$.0&0"(%0"&)%8,*&)*&SK".7'H3&P))$1%.*$&
=()T&)%& $"#& 9)0,775F.*27#0$#'& 0#77)& #E#'&)($&)*&
SU3$.*,$)&V&WT;

/)%'2)%&'4+.)%2$14)+5'-4341'6&)%&7)%8397)25'6)3&+%&7)%8397)2'
$+8' *4+1&%$+8*4+1&%97)29' :&4;3&0&%' <6$=3'K,9#&)2&
P)%8)$$#*&=%#,+3'$1'>?&'!1)+&'@$+9'A319'!&&',$6&+8$%9'

P)%& $"#& 1,3$& XYF)''& 5#,%3& ,3& SL($0"T& D)%%.3& ",3&
'#+)*3$%,$#'& 0)*'(0$.)*& F& 3$%(0$(%.*8& 2%##&
.+1%)9.3,$.)*&(3.*8&,&31#0.2.0&3#%.#3&)2&",*'&8#3$(%#3&
F&+,*5&.+1%)9.3.*8&#*3#+47#3&",9#&4##*&0%#,$#'&.*&".3&
6,E#;&!"#$"#%&)%&*)$&8%)(13&(3#&3.8*,73&'#9#7)1#'&45&
D)%%.3& $)& %#,%%,*8#& ,*'& 30(71$& *)$,$#'& ,*'& *)*F
)$,$#'&+(3.0:&0)'(0$.)*&.3&1,%$&)2&$"#.%&.*9#*$)%5;&&
& B&%)+$& 0)77#0$3& $6)& D)%%.3F'.%#0$#'& 0)*'(0$.)*3&
2%)+& Z[[\& ,*'& Z[[];& !".7#& 4)$"& .*9)79#& ZZF1.#0#&
#*3#+47#3:&$"#&.*3$%(+#*$,$.)*&.*&Z[[]&+,E#3&.$&+)%#&
,11#,7.*8;& J"#& $"%##& 1,%$3&)2& S #̂%)*,& AE530%,1#%T&
9.4%,$#& 6.$"& ,& 75%.0,7& #-1)3.$.)*& ,*'& @(''#%.*8&
.*$#*3.$5& $",$& (13$,8#3& $"#& 2.9#& 1,%$3&)2& SJ"#&K7)$"T;&
O3& $6)& 1#%0(33.)*.3$3:& ,& 8(.$,%.3$& ,*'& $6)& 1.,*.3$3&
3$%#$0":& 3+,0E& ,*'& 0%(*0"& ,& 1(73,$.*8&)3$.*,$):&
'.3$.*0$.9#& 3)7)& .*$#%7('#3& .*$#%%(1$& $"#& 0,0)1")*)(3&
2%.0$.)*;&L.77&<)%9.$/H&8(.$,%&17.*E3&,%#&0)*$%,1(*$,775&
1,.%#'&6.$"&)*#&1.,*.3$H3&E#5&07.11.*8&)%&$"#&,88%#33.)*&
)2& $"#& %"5$"+& 3#0$.)*& .3& +($#'& 45& A$#2,*)& L#*.*.H3&
7#8,$)& 27($#& $)*#&)%& 0)*$%,7$)& 6.313& 2%)+& D,%0)&
I,3#$$)H3&07,%.*#$;&J"%)(8")($:&_##*,&I,%E.*3H&",%1&.3&
75%.0,7&6.$"& ,&",%'& #'8#;&O3& $"#&+,33#'& .*3$%(+#*$,7&
$#-$(%#3& G(.9#%& 0)*$.*()(375:& $"#& 3$,*'F)($& 3)7).3$& .3&
`O& =#,*#&)*& $%)+4)*#& ,*'& #7#0$%)*.03;& <.3& 4%,5.*8&
17(*8#%& 6)%E& 0($3& $"%)(8"& ",%+)*./#'& 6))'6.*'&
#-$#*3.)*3&)%& $"#& 7,5#%#'&2%.0$.)*&)2&1.,*)&3$%(++.*8&
0,'#*/,3;&O7$")(8"&=#,*#&,73)&3)7)3&)*&SJ"#&K7)$"T:&
$"#&+.*.+,7.3$&G(.9#%3&1%#')+.*,$.*8&2%)+&'(,7&0#77)&
3$%.*8& 3".++.#3:& 7)6F2%#G(#*05& 1.,*)& 0")%'.*8& ,*'&
8,(*$&)4)#& $)*#3& +,E#& $"#& $"#+#3&)9#%75& 1%#0.)(3;&
!"#*& $"#& ')6*6,%'& 1.*0"#3&)2& I,%E.*3H& ",%1& 3$,*'&
)($&,3&'.3%(1$.9#75&3$,00,$):&$"#&3,+#*#33&)2&$"#&)$"#%&
$#-$(%#3& 4#0)+#3& ,11,%#*$;& N(0E.75& 45& $"#& $.+#& $"#&
0,%)7F7.E#& SU+#8,T& .3& 17,5#':& 3(7& 1)*$.0#77)& 3$%)E#3&
2%)+& $"#& 0#77.& ,*'& 6",0E3& 2%)+& Na& b(,*& B.*"H3&
1#%0(33.)*& @).*&4,%E.*8&$%)+4)*#&8(22,63&$)&,*87#&,$&
7#,3$&$".3&3#8+#*$&$)6,%'3&0)*07('.*8&#-0.$#+#*$;
& P7,3"&2)%6,%'&ZX&5#,%3&,*'&4,33.3$&A.+)*&<;&P#77H3&
C)3414)+3'$+8'(&37%4<14)+3&)6#3&,3&+(0"&$)&@(-$,1)3.$.)*&
,3&0)*'(0$.)*:&,7$")(8"&A$#9#&L#%#32)%'&.3&)*&",*'&$)&
4%.*8& 0)*'(0$.)*& 07(#3& $)& $"#& ZcF1.#0#& #*3#+47#;& J"#&
.#F+)9#+#*$&3(.$#&.3&'#30%.4#'&,3&S,&0)+1.7,$.)*&d&
.*0)%1)%,$.*8&0)+1)3#':&1%#F%#0)%'#'&,*'&.+1%)9.3#'&
#7#+#*$3;T& !.$"& $"#& 1%#F%#0)%'#'& 3#G(#*0#3& ,$& ,&
+.*.+(+:& $"#& $#*3.)*& #*8#*'#%#'& .3& 4#$6##*& $"#&
0)+1)3.$.)*H3&*)$,$#'&,*'&2%##F2)%+&3#0$.)*3;&>,%75&.*&
$"#&3(.$#&J.+&L#%*#H3&+#%0(%.,7&3,-)1")*#&7.*#3&0%#,$#&
2%##&@,//&.*$#%7('#3&,4#$$#'&45&'%(++#%&D,%E&A,*'#%3H&
%.+& 3")$3;& N,$#%:& ,& 0",+4#%& #*3#+47#&)2& 07,%.*#$& ,*'&
3$%.*83�")&)%*,$#&$#-$(%#3&,3&87)0E#*31.#7:&9.4#3&,*'&
4#773& @.*87#&0)*$%,1(*$,775&,*'&,& $(4,-&4(%13;&P%)+&,&
@,//& 3$,*'1).*$:& SD)9$;& MMMT& .3& $"#& +)3$& #-".7,%,$.*8&
$%,0E:& 6.$"& A,*'#%3H& 4,33& '%(+& ,00#*$3& ,*'& P#77H3&
1(+1.*8& 3$%.*83& 7#,'.*8& $"#& 4,*'& $")(8"& ,& 9,+1&
%#+.*.30#*$&)2&K)(*$&L,3.#;&M*&0)(*$#%1).*$:&07,%.*#$.3$&
O7#-&!,%'&1%)'(0#3&%##'F4.$.*8&3"%.#E3&,*'&$%(+1#$#%&
K"%.3& L,$0"#7)%& 4%,335& 37(%3;& L#2)%#& ,& 0,0)1")*)(3&
#*'.*8:& 1.,*.3$& I".7.1& J")+,3& ,*'& 9.)7.*.3$& D.2(*#&
J3(@.&)($1($& ,& 2,(-F30"+,7$/5& $,*8);& I%#0#'.*8& ,*'&
2)77)6.*8& $".3:& ",%1& 87.33,*'.& ,*'& 4,%)G(#F3$57#'&
$%(+1#$& +,.*$,.*& $"#& 0)+1)3.$.)*H3& 2)%+,7.3$.0&
,31#0$3;& SI7(3.#(%3& K)++#*$,.%#3& '#& IL& 1)(%& =?&
e=#30%.1$.)*&]fT:& '#30%.4#'& ,3& ,& S+.*.& 0)*0#%$)& 2)%&
4,%.$)*#& 3,-)1")*#T:&)*75& 2#,$(%#3& $"#& ")%*H3&

'.3$.*0$.9#& 3*)%$3;& J"#& 0)*07('.*8& SD)9$;& ^T& 8.9#3&
8(.$,%.3$& `)#& D)%%.3& ,& '5*,+.0& 3")60,3#& 2)%& E.*#$.0&
3$%.*8& 3*,13;& O$& $"#& 3,+#& $.+#& P#77& ",3&)%0"#3$%,$#'&
3#G(#*0#3& .*& 6".0"& 3$,00,$)& 3$%.*8& 9.4%,$.)*3:&
6))'6.*'&3+#,%3&,*'&")%%)%F+)9.#&G(.9#%3&2%)+&$"#&
#7#0$%)*.03&,%%.9#&.*&3#G(#*0#;&J,E#*&,',8.):&$"#&2.*,7#&
.*9)79#3	#%5&+(3.0.,*&0%#,$.*8&3*,%7.*8&'.33)*,*0#;&
!"#$"#%& $",$& 7,3$& 3#G(#*0#& ,0$(,775& .*9)79#'&
0)*'(0$.)*:& 8.9.*8& $)1F27.8"$& 3)7).3$3& 2%##& %#.8*& .3&
(3(,775&,3&8))'&,&8(,%,*$##&)2&G(,7.$5&+(3.0&,3&$"#)%5;

/)%' 2)%&' 4+.)%2$14)+5' -4341' ;18431%4D#14)+9+&1' $+8''
76&$+.&&8E%&7)%8397)29' F)%%43' 7)+8#714)+3' $%&' $1' G&D#6)+'
!#+8$=35'>?&'!1)+&'F)+8$=3'$+8'H#D6#'>#&38$=39'!&&',$6&+8$%9'

!"##`,*(,%5&XYZX&$#%&'#(')#*+,-#./%*#0122#,'.+,3

.3#,'4/')5

#

!"=,*&L7,E#&F&>?&'I"#$%4$+'!#41&&gL`h&?#0)%'3i
!"J,57)%&<)&L5*(+&A#-$#$&F&
& I<<$%&+1'(431$+7&'gP.%#")(3#&ZXi
!">++#$&K)"#*&F&J+'1?&'K6&2&+1&gL,',&L##1i
!"=,9#&=)(87,3&j&A)&I#%0(33.)*&F&
& L$8'F$+0) &gC%##*7#,2i
!"O',+&?(')71"H3&C)kU%8,*.0&U%0"#3$%,&F&
& >?&'!)#+8').'$'(%&$2&gD#$,i
!"!,',',&N#)&A+.$"H3&D4.%,&F&
& ($%M'N$8=').'1?&'!)++&13'gJhDi
& 36789#19:;<=#!"#$%&'()!*+,-$.&/012*3-

!"K,%3$#*&=,"7&>-1#%.#*0#&F&F&1$2)%<?)343&
& gA$)%59.77#i
!"I,(7&Q.E(0".&F&C)%1$D6&'!$+71#$%=5'B)69'A&
& gI%#3#*$&A)(*'3i
!"̀ #,*FD.0"#7&I.70lP%,*m).3&D)($.*lO%.&<)#*.8&F&
& >?%&&8)2&gD)$n+,&D(3.0i
!"̀ ,3)*&A$#.*&b(,%$#$&F&>?&'!1)%='>?43'>42&'g=#7+,%Ei
!"̀ (+,&A(7$,*H3&O4)%.8.*,7&D(3.0&A)0.#$5&F&
& /$1?&%').'O%404+&g>%#+.$#i
!"OE.&J,E,3#l<,*&L#**.*E&F&>*)'.)%'>*) &gM*$,E$i
& >6?<;@A;#3B@BC?;DE<;;@;
4525+*2+$67*-&'8$9,"$!"#$%&'($.*-:$;5<<$=">&'7$$

!"A,+(#7&L7,3#%&b(,%$#$&F&L)#+86&33&g",$UNUCoi
!"̀ #&A(.3p&F&F4316#%&+&gh+7,($i
!"J"#&N.9.*8&?))+&F&!1466'(431$+1'!1466&gMNQ&D(3.0i
!"I,30,7&B.88#*E#+1#%&F&P<7)24+0'Q#%%47$+&&
& gB)L(3.*#33i
!"Aq)&I,(7)&h*'#%8%)(*'&F&>%R3',$D&S$3'N)#7#%$3
' gK(*#.2)%+i
!"̀ ,3)*&A$#.*&b(,%$#$&F&>?&'!1)%='>?43'>42&&g=#7+,%Ei
& 1@9<;F#&;@G8@
67*-&'*5/$?*'">-&'8$9,"$!"#$%&'($.*-:$;5<<$=">&'7

! " # $ % % " & ' " '
& " () ! " * " + , " ,

$

$

@A05'"$?$$
58HB@#(6I6JB7K'<@LJ#,;8ML;N;<KO6JJC86L#5AC?I;<J#P>;BQ

4""-3#6'23-$="*B3"+"'##5GBRM;#.B@@;AJ8B@#P>BL;@Q
.5C"$&D$E&'+&--"2$?'"513$

'<@LJ#,;8ML;N;<#P)8@J;<#S#)8@J;<Q#
IF#0BC@#5C6<R;

F"'&25$
>6T<;@A;#3U#VW?JACX#
OB<<8L#P(?#WBRQ#

G&3*-*&23H?"3>'*I-*&23$
5Y'#

P.:;6@#Y;;9Q

IF#-;@#)6ZH6@

http://www.losenrecords.com
http://www.winterandwinter.com
http://www.jtdistribution.net
http://www.cleanfeed-records.com
http://www.lundvallmastering.com
http://www.leorecords.com
http://www.tibprod.com

a blog supreme

Winter Jazzfest

2011: You Were

Great! Now Change
WBGO

Thoughts On Jazz From A Rock Guy
Categories: Musings, Videos

10:22 am

January 10, 2011

by BOB BOILEN

What jazz has that rock rarely finds is fiery and crafty improvisation. Last night,

brilliant performances from some world-class players put a huge grin on my face.

I made a rare excursion to a jazz club recently as part of

Winter Jazzfest 2011 Ñ two nights of jazz spread over five

clubs in New York's Greenwich Village. I went the second

night and heard full or partial sets by nine acts. It wasn't until

the 2 a.m. set by the trio of Jean-Michel Pilc, Francois Moutin

and Ari Hoenig that I remembered so clearly why I used to

care about jazz, and why rock can let me down. Pianist Pilc

said to the late-night audience at Zinc Bar, "I don't know what

we're going to play, but we're going to play it." And play it they

did. It was an hour of nonstop magic, with each player

(upright bass, drums and piano) inspiring the other and

making music, not just playing music.

That's the huge payoff for me: to hear musicians react, spark laughter, surprise one

another and sometimes surprise themselves. It's the delight of live performance.

Every art form could use a little more of it, and rock players should take special note.

There's hope in that regard. Seeing Nels Cline's Stained Radiance, for example, hit

that sweet spot of risk-taking. Cline is steeped in free jazz, but also works as the

rock-guitar-texture guy in Wilco. His "Stained" project is just Cline and effects

pedals, with painter Norton Wisdom. Wisdom paints live while Cline makes wild

sounds, each affecting the other. Cline seemed distracted by tech issues and his

music didn't unfold for me the way the painting did, but still, it reminded me of my

days of seeing and making performance art. It was also nice to see a diverse audience

Ñ in terms of both color and age Ñ at the sold-out Winter Jazzfest. It must feel the

way the South by Southwest music festival did when it got its start 25 years ago.

We'll see how these musicians and venues find ways to connect with this new-found

crowd, but I look forward to joining them in the years to come.

All Songs Considered

Thoughts On Jazz From A Rock Guy : All Songs Considered Bl... Þle:///Users/jeanmichelpilc/Prou/Press 2011/thoughts-on-jazz-f...

1 of 2 1/1/12 6:17 PM

ADVERTISEMENT

Jean-Michel Pilc is now active in this country, but the 51-year-old Frenchman, who came here with lots

to offer to begin with, has gotten better over the past decade. I!m not going to claim U.S. residence is

responsible for his progress, but I suspect it played a role.

Recently I lumped him in with questionable contributors to the jazz piano tradition who were either born

in or spent some formative years in Paris. What I like to see in a jazz artist goes beyond individuality,

though that!s quite important, and has been exhibited over decades by (father-Þgure) Martial Solal and

the likes of Jacky Terrasson, Eddy Louiss, Michel Petrucciani as well as Pilc. But my recent post about

Paris-born Dan Tepfer!s misbegotten ÒGoldberg Variations / Variations,Ó I expressed some irritation at

off-putting aspects of this individuality seeming to thrive in jazz-loving Paris. We are still awaiting the

French Bill Evans, McCoy Tyner, Herbie Hancock, Keith Jarrett, or Chick Corea Ñ strong players whose

individual styles always seemed to expand on the tradition without excessive quirkiness.

In ÒThreedomÓ (Motema), Pilc (with sidemen Ari Hoenig, drums, and Francois Moutin, bass) advances

the piano-trio tradition in an unusual way. There are 18 tracks on the CD, many of them jazz and pop

standards; that means that the approach is to get into a song and get out after a clear delineation of the

trio!s take on the tune. The oblique plunge that Pilc used to favor was vitiated by stormy, extensive

improvisation. ÒWatch me tear into this sucka!Ó Pilc seemed to be saying. He!s just as oblique here, but I

like the compression and immediacy of his interpretations Ð a 2.5 minute ÒThink of OneÓ and ÒGiant

Steps,Ó imagine that! A 3:21 take on ÒA Foggy DayÓ (scarcely time for the British Museum to lose its

charm) and ÒI!m Beginning to See the LightÓ coming in at under 3 minutes! Just about every track offers

a ÒConÞrmationÓ (3:28) of the Pilc Trio!s indelible freshness, verve and willingness to get out while the

gettin!s good.

Comments | Share your thoughts »

Jazz piano a la Francaise from Jean-Michel Pilc

4:00 PM, Dec. 07, 2011

Written by
Jay Harvey

FILED UNDER

LIVING /

Blogs - Living

Upstage Arts Blog

Jazz piano a la Francaise from Jean-Michel Pilc | Upstage arts b... http://blogs.indystar.com/upstage/2011/12/07/jazz-piano-a-la-fr...

1 of 2 12/7/11 8:29 PM

SUMMERTIME
LE BLOG JAZZ ESTIVAL DE MICHEL
CONTAT

Festival de jazz de
Montréal : Pilc, Moutin,
Hoenig, trio en fusion

Tous les amateurs strictly jazz s’accordent à trouver que la

meilleure salle du festival, et la mieux programmée pour eux, est celle

du centre culturel Gesù. Cette année, la série « Jazz dans la nuit »

aura permis d’entendre notamment Brad Mehldau en solo, Stéphane

Belmondo en quartet avec Kirk Lightsey, Tigran Hamasyan en quintet,

François Bourassa en quartet avec André Leroux, le trio Jean-Michel

Pilc/François Moutin/Ari Hoenig. Le dernier soir, lundi 4 juillet 2011, la

conclusion sera donnée par l’Erik Truffaz Quartet avec, en première

partie, une nouvelle fois Sophie Hunger.

Elle, je l’ai entendue encore samedi soir 2 juillet à New York, d’où j’écris

à présent. Son tour de chant, car c’en est vraiment un, elle le donnait

avec son trio au Poisson Rouge, excellente boîte et fort belle, ouverte à

toutes les performances artistiques chercheuses, dans les lieux mêmes

qui furent autrefois le Village Gate, de grande mémoire jazzique

(Coltrane) et rocky (Steely Dan), sur Bleecker Street, au cœur du

Village. Mlle Sophie a été encore meilleure qu’à Montréal : elle avait

plus de temps, a donc chanté plus de chansons et a même pu finir en

faisant écouter le silence pendant au moins trois minutes, immobile à

son piano, les gens respirant calmement l’après de cette musique qui

rassemble tant d’émotions.

Le bassiste François Moutin.

Au Gesù, Jean-Michel Pilc, au piano, François Moutin à la

contrebasse, Ari Hoenig à la batterie, ont proposé à la part en nous

avide de nouveauté dérangeante un concert à haute teneur en

aventure. Ils sont tous les trois New-Yorkais de Brooklyn, les deux

Français, Pilc et Moutin s’y étant établis depuis longtemps, après avoir

été condisciples à Polytechnique d’où il étaient sortis ingénieurs mais

surtout décidés à devenir jazzmen, ce qu’ils étaient sans doute déjà

dans leurs gènes existentiels. En Ari Hoenig, ils ont découvert par la

suite un batteur américain mathématicien, sinon de formation du moins

de conception : un maître pour calculer comment superposer des

rythmes dans une mesure. Et comme tous les trois sont animés d’une

énergie à faire fondre une centrale nucléaire, ils s’emploient à

déconstruire des morceaux innocents pour les transformer en

tourbillons d’agitation neuronale.

Aucun repos, aucune consolation, une réquisition totale de nos

capacités réceptives, voilà ce qu’ils, quoi ? exigent ? donnent ? Une

hallucination sensitive, dirais-je, en pensant au jeu de batterie

perpétuellement en éveil de Hoenig, aux folies rédemptrices de Moutin

à la contrebasse, à l’autorité de Pilc dans le délire, à son humour dans

la mélodie. Thèmes connus, Dear Old Stockholm, Somewhere (de

West Side Story), Well you needn’t, de Monk, une ballade connue mais

non reconnue par le reporter, Blue Monk, Afro Blue, mais si

allusivement traitŽs quÕils apparaissent comme un long concerto ˆ la

mŽmoire dÕun dŽmon. Un dŽmon bŽnŽfique, sÕentend.

Dee Dee Bridgewater au ThŽ‰tre Maisonneuve le 1er juillet 2011.

Auparavant, on aura pu entendre Dee Dee Bridgewater, au thŽ‰tre

Maisonneuve, dans un hommage ˆ Billie Holiday. Mrs Bridgewater

avait jouŽ au thŽ‰tre, en France, il y a des lustres, une comŽdie

musicale intitulŽe Lady sings the Blues, dont elle Žtait la vedette. Elle

tirait Billie, peut-•tre par la volontŽ dÕun metteur en sc•ne oubliable,

vers le pathŽtique. AujourdÕhui, devenue enfin une vraie vedette du jazz

aux Etats-Unis, elle sÕapproprie Billie avec respect, certes, mais surtout

avec son tempŽrament ˆ elle, qui est celui dÕune comique capable de

mettre une salle de 1500 personnes dans sa poche par dÕadorables

pitreries et un humour de show-woman dŽcalŽe, une JosŽphine Baker

annŽes 2010.

V•tue dÕun robe dorŽe, avec nÏud dorŽ sur le ventre, juchŽe sur des

talons aiguilles de 20 cm, dorŽs aussi, le cr‰ne rasŽ comme un bŽbŽ,

arborant des faux-cils gros comme des papillons, encore dorŽs, elle

chante Lady sings the Blues, Loverman, Don’t explain, A Foggy Day,

All of me, chansons que Billie Holiday a illustrŽes, et en fait des short

stories o• toutes les facettes de sa voix en or massif, la Ç balladeuse È,

la Ç scatteuse È, Ç la hurleuse È, se donnent en spectacle avec un

aplomb, une sžretŽ de timbre et parfois des exc•s de fortissime qui

sont devenus sa seconde nature. Oserai-je lui dire que cÕest sa voix

mezzo que je prŽf•re ? Do you hear me, Dee Dee ?

Ouvrir une session

Recherche

On couvre pour vous la scène culturelle au Québec et ailleurs.

0 Like 3

Accueil ›

Le trio Pilc-Moutin-Hoenig fait sa loi
Soumis par Maude McConnell... le 3 juillet, 2011 - 13:22 dans la catégorie Festivals: Musique

C’est au Gesù que le trio Pilc-Moutin-Hoenig s’est présenté, vendredi soir dernier, sous les coups de 22h30. Posés, les

musiciens ont pris place sur cette petite scène intimiste, prêts à entreprendre un long voyage des plus imprévisibles. Tous

trois pros de leur instrument (et comment!), Jean-Michel Pilc au piano, François Moutin à la contrebasse et Ari Hoenig à la

batterie n’ont cessé d’impressionner par leur exécution, bien sûr, mais plus encore par leur écoute mutuelle qui a donné lieu à

de grands moments, même de très grands moments musicaux.

Mis à part quelques courts thèmes par-ci, par-là, on aurait dit que rien n’était prévu pour ce concert. Fort à gager que les trois

collègues ont misé sur leur spontanéité, leur expérience et leur écoute (on ne le dira jamais assez, elle était admirable), pour

laisser parler une musique visiblement guidée par une seule personne tellement elle était conforme à chacun. Le pianiste

d’origine parisienne a ébloui avec son jeu qui, vraiment, semblait à l’épreuve de tout. Vitesses et nuances se sont incarnées,

sous toutes formes, dans ces doigts munis d’une technique des plus enviables. Du côté du contrebassiste, lui aussi parisien

d’origine, il a fourni une basse toujours très solide sur laquelle tous pouvaient s’amuser dans leurs improvisations. Puis,

l’Américain Ari Hoenig est demeuré fidèle à lui-même, si envoûtant qu’on avait peine à décrocher notre regard de ce batteur

exceptionnel. On distinguait les mélodies à travers ses percussions tellement elles étaient précises et parfaitement exécutées.

Parmi cette musique au développement continuel, on aura partiellement reconnu de très belles versions des standards Well,

You Needn’t et Giant Steps.

C’est donc un concert de très haut niveau que nous aurons servi ces trois musiciens d’exception. Au cours de ses courtes

interventions au micro, Jean-Michel Pilc aura entre autres eu le temps de nous annoncer la sortie future d’un disque du trio. Il

ne reste donc plus qu’à attendre impatiemment car oui, ce disque promet s’il est à l’image du magnifique spectacle de

vendredi soir.

Bonne fin de festival à tous,

Maude McConnell-Legault

Musique

OM |
Beethoven!Mozart!Haydn

20 % de rabais!

COMMENTAIRES RÉCENTS

Un bonheur si fragile
il y a 9h 16 min

L'acoustiques de la place des festivals
il y a 2 jours 5h

Oui, en effet, quel dommage.
il y a 2 jours 5h

manque d'organisation ?
il y a 2 jours 8h

manque d'organisation
il y a 2 jours 13h

j'ajouterais
il y a 3 jours 4h

1Share

Accueil À propos Culture Affaires publiques Médias Patwhite.TV Géographie Calendrier Contact

Chercher tout le WEB

 |Actualités |Automobile |Petites annonces |Emplois |Maison et Immobilier |Rencontres

Nyere indlæg Ældre indlægStartside

Abonner på: Kommentarer til indlægget (Atom)

lørdag, oktober 08, 2011

Indsendt af Niels Overgård kl. 16:51

Pilc/Moutin/Hoenig: Threedom (Motema)

Triojazze i højeste klasse
Det er en af jazzens mest elskede undergenrer eller

afdelinger om man vil. Triojazzen med klaver, bas og

trommer. Det var indenfor det felt at feks. Bud Powell

og Bill Evans skabte guddommelig musik. Keith

Jarrett lod sig inspirere af dem. Han finjusterede

måden man kunne tolke standards på i trioform. Det

blev raffineret videreudviklet af ypperstepræsten

sammen med de trofaste væbnere Jack deJohnette

og Gary Peacock. Sammen har de skabt nogle af

jazzens fineste plader. At han så ofte har opført sig

som en opblæst nar, glemmes fuldstændigt når han

åbner op for de himmelske sluser af pianistisk vellyd.

At der har været pianister der er gået samme vej har

været uundgåeligt. Der behøver ikke nødvendigvis

at være direkte linjer mellem dem og Jarrett.

Herhjemme er Carsten Dahl måske det bedste

eksempel. Han har også ladet sig inspirere af Evans,

Powell og flere andre. Derfor er han ikke en

Jarrett-klon, selv om det er noget af det samme i

jazzens væsen de forsøger at afdække. Det samme gør sig gældende med pianisten Jean Michel Pilc, der herhjemme er bedst

kendt for samarbejdet med Mads Vinding og Billy Hart.

Pilc er på den aktuelle plade i selskab med to af den amerikanske jazzscenes mest spændende musikere lige nu. Trommeslageren

Ari Hoenig og bassisten Francois Moutin.

Der er flere steder noget af den samme drilskhed som man kender fra Thelonious Monk. Pilc spiller i en direkte og ekspressiv

spillestil, der pirrer og udfordrer sanserne. De tre musikere spillede og turnerede en del sammen i starten af dette årtusinde. Siden

har de alle tre haft gang i travle karrierer. På denne reunion - der også markerer at de vil til at turnere sammen igen - har de

indspillet 18 numre i one take. Det er en blanding af Pilcs numre og gamle kendinge som Miles Davis' Nardis, Gershwin's A foggy

dayog Parker's Confirmation. Pilc gør det på sin egen måde. Så når han spiller og lukker pladen med Chaplin's Smile er det først når

han har spillet halvdelen af den fem minutter lange udgave at man kan høre melodien. Men så folder han sig også ud med en

skønhed der nummeret værdigt.

jmpilc.com

motema.com

0

Send en kommentar

0 kommentarer:

! 2011 (162)

! oktober (5)

Markus Pesonen

Hendectet: Hum (Unit

Records)

Pilc/Moutin/Hoenig:

Threedom (Motema)

Simon Spang-Hanssen:

Bird in space (Gateway)

Rasmus Stenholm:

Cordoba (Longlife

Records/Pladeki...

Svin: Heimat (Mom Eat

Dad/Gateway)

! september (20)

! august (15)

! juli (8)

! juni (23)

! maj (13)

! april (20)

! marts (20)

! februar (18)

! januar (20)

! 2010 (216)

! 2009 (211)

! 2008 (203)

! 2007 (138)

! 2006 (53)

! 2005 (94)

! 2004 (36)

Blog-arkiv

Niels

OvergŒrd

Jazznyt er en

Om Jazznyt

1. The Bob

Nova Project:

New view

2. Bill Frisell:

All we are

saying...

¯jeblikkets
fem favoritter

Share Report Abuse Next Blog» Create Blog Sign In

JAZZNYT: Pilc/Moutin/Hoenig: Threedom (Motema) http://jazznyt.blogspot.com/2011/10/pilcmoutinhoenig-threed...

1 of 2 10/12/11 10:40 AM

