JAZZ IN THE INTERNATIONAL COMMUNITY

Contributor: Rick Condit

AUSTRALIA

The history of jazz in Australia is remarkably similar in its earliest days to that of South Africa where touring black minstrel groups from the U.S. toured as early as the 1850’s. This was perhaps the Australian’s first contact with American music. The Australian gold rush, which coincided with that in California, also brought Americans and their music down under.

Early 20th century

Thanks to this early contact, and the later increase in the flow of American music to Australia after the invention of the phonograph, Australians developed a strong interest in jazz and its related forms. Jazz was quickly picked up by local musicians, mainly from phonograph records, and was well established by the 1920s. The first Australian jazz recording, "Yes Sir That's My Baby" by American Ray Tellier and his San Francisco Orchestra, was issued in 1925.

The popularity of jazz, principally "swing" music, increased significantly in the mid 1930s. A few of the more well known bands were bands of the this era included Ray Tellier's San Francisco Orchestra, Sidney Simpson & His Wentworth Cafe Orchestra, The Palais Royal Californians, Al Hammett & His Ambassadors Orchestra, Jim Davidson & His New Palais Royal Orchestra, Frank Coughlan & His Trocadero Orchestra and Dudley Cantrell & His Grace Grenadiers.

Because of the large influx of American armed services personnel stationed there, a number of important big bands from America toured Australia during WWII. Among them was the band of clarinetist Artie Shaw, who had enlisted shortly after the bombing of Pearl Harbor and toured extensively throughout the South Pacific. Although access was often limited because such entertainment was usually restricted to American military personnel, some local musicians went to extraordinary lengths to gain access to the concerts.

Tours by top American groups were occasionally hampered by Australia's immigration policies. Jazz groups with black or "mixed-race" musicians were regularly refused entry and in one of the rare cases when a black band was allowed to tour, they were forced to leave prematurely after some of the musicians were caught partying in their hotel rooms with white women.

Post-World War II

Following WWII, Australian jazz began to split into two major styles as was also the case in the U.S. The more popular style was described as 'dixieland' or 'trad'. It exerted a significant influence on popular music over the next two decades, and also had an ongoing (if less direct) effect on the popular music of the Sixties and Seventies, through performers such as Judith Durham of The Seekers and Margret RoadKnight, both of whom had started their musical careers in the "trad" genre. A similar divergence could be seen in the U.S. with the post-war careers of Louis Armstrong and others such as Charlie Parker, Dizzy Gilespie, and Miles Davis.

The Australian Jazz Convention was founded in 1946 and has continued ever since, making it the world's oldest continuous jazz festival. One of the most significant figures of postwar Australian jazz, and the figurehead of the 'trad' movement, is pianist Graeme Bell (b. 1914), who could rightly be called the Louis Armstrong of Australia. Bell’s All Stars band was the first Australian jazz group to tour overseas and attain wide international recognition. The All Stars' groundbreaking four month visit to war-ravaged Czechoslovakia in 1947 to perform at the World Youth Festival in Prague in 1947 was a landmark event. .

As jazz historian Bruce Johnston notes, this was a daring undertaking for the time – the band members left jobs and sold businesses and possessions to help pay for the venture. Moreover, there were none of the support systems now available to travelers or touring performers, and these problems were complicated by the chaotic conditions prevailing in Eastern Europe in the immediate postwar period. So precarious was the venture that by the time they left, the band had only been able to raise enough for one-way tickets. Nevertheless, their appearance at the Prague Festival was a triumph and a planned two-week stay extended to a rapturously received nationwide tour lasting four months.

This was followed by an arduous but ultimately successful eight-month tour of the United Kingdom, becoming the first jazz band to tour the UK for some 20 years. The Bell UK tour was later recognized as being a major influence on the development of postwar British jazz, particularly in terms of the All Stars' dance-oriented style which was crucial in transforming British jazz from an intellectual, purist past-time into a popular social event centered on dance and audience participation. Bell’s band was also the first international group to tour China after Tiananmen Square.

Melbourne became the center of the post-WWII revival of Australian jazz, and the bands of Graeme Bell, Frank Johnson, Len Barnard and Bob Barnard, Frank Traynor and The Red Onions had a strong influence on the direction of Australian jazz.

In the 1950s, and again principally through the importation of records, a number of jazz musicians became passionately devoted to the new modern Bebop style and exemplified by the music of Charlie Parker, Dizzy Gillespie, and others, as well as "jump" exponents like Louis Jordan, whose music was a direct precursor of early rock'n'roll.

There were two important centers of activity for Australian bebop. Jazz Centre 44 in St Kilda, Melbourne was founded in the Fifties by entrepreneur Horst Liepolt, (who later founded the Sweet Basil club in New York). This venue fostered many leading talents including Brian Brown, Keith Stirling, Alan Turnbull, and Stewie Speer. Around the same time a group of Sydney musicians opened the El Rocco Jazz Cellar in Kings Cross, Sydney, a venue that jazz historian John Clare (aka Gail Brennan) counts as a crucial formative influence on the later direction of much of the Australian jazz scene.

1960s and 1970s

The growth in popularity of Rock and other genres in the 1960’s took its toll on both sides of Australian jazz, with many “traditional” fans drawn away first to folk and later to pop and rock. Many of the players who emerged from the Australian bebop scene including saxophonists Bernie McGann and Bob Bertles, drummers John Sangster and Stewie Speer, and pianist Bobby Gebert, joined or performed with rock bands and many of these "modern" players also became sought-after session musicians.

During the 1960s a broad new style formed in the modern direction. Under the influence of so-called "cool" or "West Coast" style typified by Dave Brubeck and Gerry Mulligan, leading soloists such as multi-instrumentalist Don Burrows, and guitarist George Golla gravitated to this more accessible form, while others such as Bernie McGann, John Sangster and drummer John Pochee remained passionately devoted to the more aggressive and progressive directions of bop, as well as absorbing the radical influences of the "free jazz" experimenters of the Sixties such as Ornette Coleman and Cecil Taylor. It is interesting to note that during the 1960s Bernie McGann was criticised for being an Ornette Coleman imitator -- even though he had never heard Coleman's work at the time the claim was made!

In the 1970s there was a return to the 'big band' format and groups such the Daly Wilson Big Band enjoyed considerable popularity, as did Galapagos Duck, who were part owners of and regular performers at Sydney's longest-running jazz venue, The Basement.

Jazz fusion largely passed Australia by, although the group Crossfire was probably the best and best-known Australian act to work in this area.

1980s and later

Through the 1980s and 1990s jazz remained a small but vibrant sector of the Australian music industry. Despite its relative lack of visibility in the mass market, Australian jazz continued to develop to a high level of creativity and professionalism that, for the most part, has been inversely proportional to its low level of public and industry recognition and acceptance.

Players who were more influenced by "traditional" or cool jazz styles tended to dominate public attention and some moved successfully into academia. Multi-instrumentalist Don Burrows was for several decades a regular presence on television and radio, as well as being a prolific session musician. Although Burrows made no secret of his dislike for bebop and free jazz, he became a senior teacher at the Sydney Conservatorium of Music and has exerted a strong influence on Australian jazz through his recordings, performances and teaching.

Multi instrumentalist James Morrison, who was heavily influenced by Louis Armstrong, has carved out a very successful career playing a style not unlike that of Wynton Marsalis, that blended some modern elements (e.g. the crowd-pleasing high-register technical bravura of Dizzy Gillespie) with the accessible structures and melodies of 'trad' and 'cool' jazz.

Many "second generation" bebop-influenced performers like New Zealand born pianist Mike Nock, bassist Lloyd Swanton, saxophonist Dale Barlow, pianist Chris Abrahams, saxophonist Sandy Evans and pianist Roger Frampton (who died in 2000) rose to prominence in this period, alongside their older contemporaries, led by the illustrious Bernie McGann and John Pochee, whose long-running group The Last Straw has carried the torch for this stream of jazz for many years.

The trio of Tony Buck (drums), and Lloyd Swanton (bass) and Chris Abrahams (piano), known collectively as The Necks since forming in 1987, was notable for its hour-long jams of jazz and ambient music textures, gaining widespread attention both in Australia and internationally. Their album Drive-By, which consists of a single 60-minute track, was named Jazz Album of the Year in the 2004 ARIA (Australian Recording Industry) Awards.

Selected Australian jazz websites:

· Jazz Australia A large, well maintained launch pad for Aussie Jazz

· Sydney Jazz Club (SJC) One of the many regional jazz societies

· Victorian Jazz Club
· Newcastle & Hunter Jazz Club
· Illawarra Jazz Club
· Australian Jazz Archive Repository of historic recordings, films and interviews

· Graeme Bell the “Father of Australian Jazz”

Questions for Review

1. What are the parallels between the history of Jazz in Australia and the United States?

2. Is there any comparable group in the American Jazz scene of that of Graeme Bell and his All Stars Band and their tour of Czechoslovakia in 1947?

3. Some styles of Jazz seemed to enjoy a longer lifespan in Australia than they did in the United States. What were they and why do you suppose this was so?

4. Australia has many great Jazz musicians; choose three and compare their education, careers, influences and their styles.

Australia
1

