JAZZ IN THE INTERNATIONAL COMMUNITY

Contributor: Rick Condit

SOUTH AMERICA

In discussing jazz in South America, it must be understood first of all, that the influence of Latin American culture has been present in some fashion from the earliest days of jazz and now is undeniably woven into the fabric of the music. In addition to the slave trade that passed through Cuba and other Caribbean ports, there was a steady stream of commerce that flowed to New Orleans from around the Gulf of Mexico and down the Atlantic coast of South America. Thus the linkage of North and South American musical styles has existed since the mid nineteenth century.

It is also noteworthy that owing to its sheer size, ethnic diversity, language, and colonial history, Brazil can be viewed as distinct in its contribution to the world of jazz music. Thus, our section on South America will be divided into two separate sections: Brazil, and Spanish speaking South America.

Finally, while the Afro-Cuban history and tradition are at the heart of jazz music, it will not be discussed here because it has been dealt with sufficiently in the text itself.

BRAZIL

The nation of Brazil has a young, vibrant and eclectic culture owing in part to its diverse ethnic make-up. The largest population group belongs to those of native Amazonian descent. The other ethnic groups include Portuguese (who originally colonized the country and gave it their native language), Polish, Japanese, and smaller numbers from other countries. Most inhabitants of non-native descent live in the coastal environs where the largest cities are located.

Brazil outlawed slavery in 1888 and was proclaimed a sovereign nation the following year. The term “melting pot”, which has been used to describe the peoples of the U.S. could also aptly be applied to the Populace of Brazil. The intermarrying of these diverse races has caused the birth of a new society with its own history and culture.

The musical developments that led to the incorporation of jazz concepts and later the importation of these ideas to the U.S., began early in the 20th century. The Brazilian musical style that includes Bossa Nova, Samba, and other forms of Brazilian pop music is collectively referred to as MPB (Musica Populara Brasileira), or Brazilian Popular Music.

The man who was universally credited with being the “Father of MPB” is Alfredo da Rocha Vianna Filho (1897-1975), known popularly by the name “Pixinguinha” An innovative composer, conductor, and woodwind player, Pixinguinha founded “Os Oito Batutas,” (The Eight Batons) in 1919. This was the first group of musicians to play outside of Brazil (spending six months in Paris in 1922); and it was with them that he helped popularize the traditional Brazilian style Choro. This style developed in Rio during the 1920s and ’30s and combined a number of musical influences to create an original and sensational genre that swept across the country and beyond. Author Maria José Carrasqueira states in the book One Hundred Years of Pixinguinha that “...he established the basis for the authentic Brazilian popular music composition through his innovative harmonies, counterpoints, and improvisations.”

Choros were performed mostly on stringed instruments, with perhaps a flute and pandeiro (Brazilian tambourine). As the style became more popular and moved to the salons, other instruments such as piano, trombone, and saxophone were added. The music itself resembles the American rag or early Dixieland style, having a fairly predictable rondo form, busy syncopated melody, and collectively improvised performance.

The parallel between Pixinguinha and Louis Armstrong is particularly interesting in that both had a tremendous impact on the direction of popular music in their countries at nearly the same point in time; and it is even rumored that the two met.

The infectious two-beat style known as samba was taking root at the same time. The man acknowledged as the “King of the Samba” is José Barbosa da Silva, immortalised in the history of samba as Sinhô (1888 - 1930). A word from black slavery, Sinhô or Massa is a corruption of Senhor, or Mister.

Although he would die prematurely, Sinhô would leave behind a legacy of important tunes and also a reputation as a shrewd businessman and consummate entertainer. He might be considered on a par with Jelly Roll Morton or Fats Waller.

World War II affected Brazil’s tourism as other Western countries were preoccupied and did not have time to devote to cultural exchanges. Brazilian composers were also sympathetic to the devastations of war and wrote many sad songs.

The period following the war and particularly the 1950’s saw a great expansion in Brazilian music and marked the first true mixture of modern jazz with the traditional styles. One of the earliest and most innovative artists during this period was pianist/singer Johnny Alf. Born Jose Alfredo da Silva in 1929, Alf predated the Bossa Nova trend of the late 50’s but nevertheless had been influenced by American jazz harmonies and the singing style of Frank Sinatra. Among the many well-known Brazilian composers that followed, most if not all acknowledged Alf’s influence.

Considered the most important composer in the history of MPB, Antonio Carlos Jobim (nicknamed Tom Jobim), not only composed hundreds of tunes, but also wrote the lyrics to some of the most well known Bossa Novas, often translating them to English. Jobim’s music has been recorded and performed by more artists around the world than that of any other Brazilian, and rivals those of any composer of popular music in the second half of the 20th century. The gentle rhythm and poetic lyrics of Jobim’s music epitomizes the Brazilian spirit. In later years, Jobim was an amateur naturalist and avid environmentalist.

Although Jobim never studied in the U.S., many of his contemporaries did. In particular a number of college age students in the early 1960’s went to Boston to study at the Berklee College of Music, where they would learn how to apply jazz harmonic structures to their own popular tunes. Among the musicians, composers and teachers to make the trip to Boston in the early 60’s were Nelson Ayres, Roberto Sion, and Wilson Curia.

With artists as diverse as Frank Sinatra, Sting, and Stan Getz recording Brazilian music, it was a natural step for Brazilians to come to the U.S. to record, perform and in many cases, take up residence. Among the many great Brazilian artists who began to come to the states in the 1960’s were Milton Nascimento, Sergio Mendes, Airto Moreira, Eumir Deodato, and Ivan Lins.

Brazilian rhythms, tunes and artists have taken root in the jazz tradition during the last 40 years to an extent that no mainstream jazz musician can afford to be unfamiliar with them.

Brazilian Websites (many including discographies):

· MPB: History of a Century an excellent and concise history with photos.

· Pixinguinha the official website (in Portuguese)

· Pixinguinha bio in English with discography.

· Clube do Tom The official Tom Jobim fan club (English page).

· South American Way Brazilian MPB imports

· Zimbo Trio One of Brazil’s great jazz trios – 40 albums in 40 years!

Links to short bios of some of Brazil’s other well-known MPB artists:

· Luis Bonfa
· Flora Purim
· Joao Gilberto
· Caetano Veloso
· Gilberto Gil

·
Elis Regina
· Leny Andrade
· Claudio Roditi
SOUTH AMERICA – Spanish-speaking countries

This section will take us on brief stops to several South American countries where jazz music is played and enjoyed. Many of these countries have annual festival, and jazz clubs in the major cities, and even jazz education programs. In many countries, jazz musicians have attempted to combine jazz music with their own specific traditional music.

It should also be noted that in addition to the linguistic distinction between Brazilian MPB and the jazz and pop music in Spanish speaking countries, there is also an important musical difference. Whereas Brazilian music is based on the characteristic two-beat rhythm indicative of the samba, most other Latin American musics are based on the 2-3 or 3-2 clave rhythmic pattern.

ARGENTINA.

Probably the most important tourist destination on Spanish-speaking South America, Argentina with its capital city of Buenos Aires, is a hub of jazz clubs. Among Argentina’s most famous composer/musicians is Lalo Schifrin (b. 1932). Truly a Renaissance man, Schifrin’s roots in Tango, the traditional music of Argentina, eventually brought him in contact with famous jazz musicians including the likes of Dizzy Gilespie during their post-war tours of South America. Schifrin soon became an outstanding jazz pianist and turned his attention in the 60’s to film scoring and conducting. Beginning with the now famous “Mission Impossible” theme, Schifrin has composed jazz infused music for dozens of films and television programs.

As was the case in so many other countries, American jazz schools, such as Berklee in Boston, played host to a number of Argentine jazz musicians beginning in the early 1960’s.

COLUMBIA, PERU, BOLIVIA AND VENEZUELA

These counties all have relatively small but nonetheless vibrant jazz scenes. In each case there are or have been international jazz festivals, jazz radio programming, and jazz education available. Also, since jazz is understood to be international, clubs can usually be found that feature jazz music in the international level hotels.

Gabriel Alegria (b. 1970), is one of the most important contemporary figures in the jazz music scene in Latin America. After receiving his Masters degree in the United States, Alegría combined his personal approach to the trumpet with a passionate interest in the music of the coast of Perú and founded La Asociación Internacional Jazz Perú (AIJP), Peru's premier jazz arts and education organization. He made a personal project of promoting school-aged jazz musicians and developed Afro-Peruvian jazz music by instituting a formal concert series in Lima. Alegría is also the artistic director for Festival Jazz en Lima, Peru's largest annual jazz festival, and is designed to foster creative and cultural exchange between artists through a residency program.

An interesting composer and musician from Venezuela is Aldemaro Romero (b. 1928), who invented a new kind of music at the end of the 60's and the early 70's. Called "Onda Nueva", it was a fusion of jazz and Venezuelan folk music, with complicated tempos. Romero has led many kinds of ensembles from Jazz trio (he is a virtuoso piano player), jazz fusion band (electric bands like Chick Corea's), Venezuelan folk ensembles (electric groups plus Venezuelan folk instruments), full orchestras (he is a conductor too), choral ensembles, etc. Romero is also a renown classic and [image: image1.png]

modern composer, having also composed suites, symphonies, concertos, etc.

CHILE
Chile also has a unique jazz heritage with its own group of dedicated musicians. Having to live under the veil of dictatorships at various times in the 20th century, Chilean artists have remained connected to the outside world. One of the most eclectic musicians in recent decades is percussionist, vibraphonist, composer and conductor Guillermo Rifo. Although not a name known in North America, he is nonetheless a distinguished artist in his own country who like others, attempted to fuse the indigenous folk music of his country with other music styles including jazz.

South American Jazz Links

· Jazz in Argentina a translated site with links to clubs and festivals.

· Jazz Clubs Agentina A listing of clubs, some with website links.

· FESTIVAL INTERNACIONAL FOTOJAZZEANDO an annual international jazz photography festival in Argentina.

· Portificia Universidad Javeriana A Jesuit university in Bogata with a jazz studies program (in Spanish).

· Columbian jazz musicians bios of over two dozen Columbian born jazz players.

· Jazz Zone Peru Jazz education and preservation site.

· Asociación Internacional Jazz Perú a jazz education with goals similar to IAJE.

· Radio Station Jazz 95.5 FM Venezuela listen to jazz radio from Venezuela.

· Jazz Hisroty of Chile a very interesting (though roughly translated) historical survey.

· Santiago Jazz Club a Chilean jazz society begun in 1943.

· Carlos Silva an interview with one of Chile’s most prominent jazz musicians.

Questions for Review

1. What is Latin America’s unique relationship with North American Jazz?

2. What two Brazilian musical styles have been incorporated into Jazz?

3. What part did the Berklee College of Music play in the development of Brazilian Popular Music?

4. Consider the life of Antonio Carlos Jobim or Alfredo da Rocha Vianna Filho. What did they contribute musically to their countries music and the music of the world?

5. What is an important distinction between Brazilian music and other Latin American music?

6. Choose one non-Brazilian Latin American Jazz musician and outline his evolution as a player and the influence he has had on his countries Jazz scene.

South America

1

