April 6 - 12, 2000

TRIBUTE TO A BROKEN BIRD 

Various Artists 
The Music of Eric von Essen, Vol. I 

Cryptogramophone 

By Kirk Silsbee 
A couple years before his death in August 1997, bassist and composer Eric von Essen was playing in a band at an L.A. club. The vocalist for that group was known as a deeply spiritual woman; von Essen, meanwhile, had a personal notoriety that almost equaled his estimable reputation as a musician. But at the break, there she was with her arm around von Essen, who was working on a cigarette and a drink at the same time. They were, for the moment, a couple. An odd couple, yes -- but a couple. The vocalist, acknowledging the incongruency of their relationship, smiled self-consciously, dropped her gaze and remarked, "He's definitely giving me a run for my money." 

To call von Essen (who was 43 when he suffered a fatal heart attack) a pursuer of women would be inaccurate. They pursued him. They came out of the woodwork, sensing the bird-with-a-broken-wing quality about him that brought out their own maternal instincts. They were also drawn by the passion and emotional intensity that directly fed into von Essen's music, both as a player and a composer. The ability to feel is a prerequisite for any artist; without the tools to express that feeling, though, it doesn't mean a whole lot. Fortunately for the rest of us, von Essen had those tools in abundance. 

A musical omnivore, von Essen played the piano, the guitar, the chromatic harmonica, and the cello, and didn't apply himself to the contrabass until he was 21. He was well-versed in everything from symphonies to folk music to jazz, and he wrote prodigiously -- for the acoustic string-driven band Quartet Music, for the Jazz Tap Ensemble (he was musical director), and for himself. 

Violinist Jeff Gauthier produced The Music of Eric von Essen, Vol. I as a tribute to his late friend and longtime collaborator in Quartet Music (guitarist Nels Cline and Cline's brother, drummer Alex, made up the other half). It's the first of three projected issues of von Essen's compositions on Gauthier's young Cryptogramophone label. With the paucity of locally focused labels and Gauthier's intent toward documenting worthy local musicians, Cryptogramophone is already an important entity, making this disc consequential not only for von Essen's legacy, but for the musicians who interpret it here. 

Gauthier uses five different ensembles to reflect von Essen's multifaceted music. The music ranges from a chamberlike whisper to a ripping Nels Cline-powered flow. Von Essen's pieces are characteristically rich harmonic excursions, often with surprising twists of contour or time signature. They also demand an ensemble interplay that transcends the traditional soloist/rhythm-section divide. Trumpeter Stacy Rowles plays on two lovely quintet pieces, the touching "Love Song for Kirsi" and the jaunty "Benny." She wisely plays only the melody on the former (a solo would have added unnecessary complications), and is typically understated yet effective on the latter. Like her late father (pianist Jimmie Rowles, a mentor to von Essen), she doesn't waste a note. Pianist Alan Broadbent is similarly accurate on his achingly beautiful introduction to the wistful ballad "Nowhere." 

Befitting von Essen's musical depth, varieties and subtleties abound on this recording. Drummer Peter Erskine charts a rising and falling level of intensity behind pianist Alan Pasqua on the bossa "Silvana." Bassist Putter Smith is the gentle yet firm underpinning on his two numbers with Broadbent and drummer Kendall Kay -- solid yet graceful. Pianist Dave Witham, bassist Joel Hamilton, and Alex Cline improvise collectively on the surging "Peacemaker." A reconstituted Quartet Music (with Mike Elizondo on bass) succeeds so well in recapturing the lovely complexities of that band that maybe it's time to think about reviving that dormant group. Like the rest of the selections on this collection, it's a fitting reminder of a gentle man who wrote and played a special kind of music. (Kirk Silsbee) 

