Professor Guerino Mazzola

Spring 2024: MUS 5732: Free Jazz—From Structures to Gesture
Course Description

This course discusses the musical form of free jazz comprising flow expressivity, collaborative interaction, and gestural communication from a theoretical and practical point of view. We present major representatives such as, among others, Ornette Coleman, Cecil Taylor, Archie Shepp, The Art Ensemble of Chicago, and John Coltrane, and also work in performance student groups in order to learn and to work out a competence in such music and behavior. The sound material includes classical recordings, but also most recent free jazz CDs and DVDs.
Media and Collaboration

Powerpoint slides, piano and other instrument performances, CDs, DVDs. Collaboration with students strongly engouraged.

Prerequisites

Instructor's consent, but most importantly the willingness to reset your way of listening. Which means that you have to play one instrument very well: your ears.

Goals and Objectives

The three principal objectives: (1) to explore flow of collaborative musical thought/performance (2) explore and apply gesturally driven harmonic, rhythmic, and melodic vocabulary, technique, and processes (3) provide a new apporach toward collaborative creation of music beyond the facticity of scores and recodings.

Grading

I grade on a scale 0-10 with 0.1 steps: 9.5-10 = A, 9-9.4 = A-, 8.5-8.9 = B+, 7.6-8.4 = B, 7-7.5 = B-, 6.5-6.9 = C; 6-6.4 = C-, 5-5.9 = D, 0-4.9 = F.

Final grade: Class participation 1/3, first paper 1/3, second paper 1/3; no final exam.

First paper due April 12, length = 8 –10 pages (double spaced),

Second paper due April 23, length = 8 –10 pages (double spaced).

Plagiarism will not be tolerated and will lead to failure.

Contact

My office hours are by appointment (room 164).

Email = mazzola@umn.edu
Web = http://www.encyclospace.org

Schedule of Classes

I. Introduction
I.1 (We Jan 17)
Overview

I.2 (Fr Jan 19)
What is free jazz?
The musical, social, and political origins of the movement

I.3 (Mo Jan 22)
What is free jazz?
Negative characterizations: what free jazz is not

I.4 (We Jan 24)
What is free jazz?
A provisional positive characterization

II. Getting off ground

II.1 (Fr Jan 26)
Jazz in transition
Archie Shepp: Mama Too Tight, Live in Donau-Eschingen

II.2 (Mo Jan 29)
Jazz in transition
John Coltrane: Giant Steps, A Love Supreme, and DVD

II.3 (We Jan 31)
Jazz in transition
Cecil Taylor: the Complete Candid Recordings

II.4 (Fr Feb 02)
Jazz in transition
Bill Evans: Autumn Leaves

III. The landscape of free jazz

III.1 (Mo Feb 05)
Out of this world

Sun Ra. Space is the Place DVD

III.2 (We Feb 07)
Out of this world

John Coltrane: Om, Meditations

III.3 (Fr Feb 09)
Out of this world

The Art Ensemble: Fanfare of the Warriors

III.4 (Mo Feb 12)
The art of collaboration
Setting up the conceptual framework

III.5 (We Feb 14)
The art of now

First thoughts about the improviser’s space-time

IV. Three collaborative pillars

IV.1 (Fr Feb 16)
The space of free jazz

Ornette Coleman: Free Jazz

IV.2 (Mo Feb 19)
The space of free jazz

John Coltrane: Ascension

IV.3 (We Feb 21)
The space of free jazz

Cecil Taylor: Unit Structures
IV.4 (Fr Feb 23)
The space of free jazz

Archie Shepp: The Way Ahead
V. Gestural creativity

V.1 (Mo Feb 26)
Gestural creativity

Albert Ayler: New York Eye and Ear Control
V.2 (We Feb 28)
Gestural creativity

Gil Evans: Into the Hot
V.3 (Fr Mar 01)
Gestural creativity

Don Cherry: Mu

Spring Break
V.7 (Mo Mar 11)
Gestural creativity

Cecil Taylor: Burning Spears DVD
V.8 (We Mar 13)
Gestural creativity

Cecil Taylor: Silent Dance DVD
V.9 (Fr Mar 15)
Gestural creativity

Dance and Gesture: Rebecca Lazier's "Vanishing"
V.10 (Mo Mar 18)
Gestural creativity

Geisser-Mazzola-Maneri-Fields: Chronotomy
V.11 (We Mar 20)
Gestural creativity

Making music—thinking in music
V.12 (Fr Mar 22)
The meaning of group flow
Miles Davis: Bitches Brew

V.13 (Mo Mar 25)
The meaning of group flow
Miles Davis: On the Corner I
V.14 (We Mar 27)
The meaning of group flow
Archie Shepp: Coral Rock
V.15 (Fr Mar 29)
The meaning of group flow
Cecil Taylor and Thurman Barker
V.16 (Mo Apr 01)
The meaning of group flow
Geisser-Mazzola-Onuma: Dancing the Body of Time
V.17 (We Apr 03)
The meaning of group flow
Complex Time
V.18 (Fr Apr 05)
The meaning of group flow
Geisser-Mazzola-Onuma: Imaginary Time
First paper due April 12

V.19 (Mo Apr 08)
The meaning of group flow
John Coltrane: Leo
V.20 (We Apr 10)
The meaning of group flow
The Art Ensemble: Concert DVD
V.20 (Fr Apr 12)
The meaning of group flow
Archie Shepp: Coral Rock/Fellini: Satyricon
V.21 (Mo Apr 15)
The presence problem
Clarice Lispector: Água Viva
V.22 (We Apr 17)
Balanced Dancing Presence
Second thoughts about the improviser’s space-time
V.23 (Fr Apr 19)
Balanced Dancing Presence
The Artist's Imaginary Time I
Second paper due April 23

V.24 (Mo Apr 22)
Balanced Dancing Presence
The Artist's Imaginary Time II
V.25 (We Apr 24)
Teaching Free Jazz

Final Discussion

V.26 (Fr Apr 26)
Teaching Free Jazz

Final Discussion

V.27 (Mo Apr 29)
Future Free Jazz

Final Discussion

Selected Original References

(Music references excluded, see above, where some are listed!)

1. Guerino Mazzola & Paul B. Cherlin: Flow, Gesture, and Spaces in Free Jazz.
 Springer, Heidelberg 2009 (mandatory, avaliable online at the U of M library)
2. Ekkehard Jost: Free Jazz. Da Capo, Cambridge, MA 1994 (German: Schott, Mainz 1975)
3. Valerie Wilmer: As Serious as Your Life.Quartet Books, London et al. 1977
4. Martin Buholzer: Auf der Suche nach Cecil Taylor. Wolke, Hofheim 1990
5. Martin Buholzer: Always a Pleasure. Eigenverlag, Ebikon 2018
6. Phil Freeman: New York is Now! The New Wave of Free Jazz. Telegraph, Brooklyn 2001
7. Robert Hodson: Interaction, Improvisation, and Interplay in Jazz. Routledge, New York 2007
8. Keith Sawyer: Group Creativity: Music, Theater, Collaboration. Routledge, London 2003
9. Gary Peters: Philosophy of Improvisation. U of Chicago Press, Chicago and London 2009
10. Clarice Lispector: Água Viva (Portugese 1973). English: New Directions Books, N.Y. 2012
11. Guerino Mazzola et al.: The Topos of Music III: Gestures. Springer, Heidelberg 2018
