
Venue 505 and Brent Fisse Lawyers presents

AlasNoAxis

Venue 505, NSW
Thu 09 Jun, 2011

07:30 PM - 12:00 AM

$35 + bf

"AlasNoAxis is unquestionably the best electric jazz band working today." Signal To Noise- NY

AlasNoAxis is the culmination of Jim Black's years of experience on stage and in the studio with some of the world's greatest composers and improvisors, years of experimentation with new sounds and techniques, and years of building powerful creative relationships with a circle of like-minded musicians. Its 2000 debut cd on Winter & Winter established a new standard for the cross-fertilization of rock, electro-acoustic improv and jazz. Continuing its evolution through four more cd's for W&W and concerts throughout North America and Europe, Alas has become a standard-bearer of "future jazz," thrilling listeners and inspiring a new generation of musicians with its powerhouse combination of jazz virtuosity, rock emotion and noisy catharsis.

The graceful skronk of Alas No Axis is a unique sound. Though it is informed by the outer reaches of contemporary rock music and the cutting edge of electronic technology, Alas No Axis's dynamic interplay and rhythmic drive bear the unmistakable mark of jazz virtuosity. Yet this is not exactly fusion. Jim Black's compositions resemble rigorously constructed rock songs much more than they do the sprawling openness one usually associates with fusion. And though improvisation proliferates, it never devolves into instrumental showpieces. Unlike other bands which have attempted jazz-rock, Alas No Axis is neither rock instrumentation and style applied to jazz structure, nor the opposite, but rather a fully realized synthesis of sound, structure, and technique. In Alas No Axis, Jim Black has reinvented jazz-rock from the ground up.

The members of AlasNoAxis all have extensive experience in the borderlands between musical genres. They are among the most influential instrumentalists working today, having inspired legions of young musicians all over the world. Guitarist Hilmar Jensson and bassist Skli Sverrisson are both key members of Iceland's burgeoning musical avant-garde. Jensson leads the collective Kitchen Motors and the trio Tyft and has recorded numerous solo cd's for the Bad Taste label. Sverrisson is one of the world's greatest virtuosos of the electric bass, and has worked extensively with artists ranging from fusion pioneer Allan Holdsworth to performance artist Laurie Anderson. Sverrisson is also widely regarded for his work in electro-acoustic music with Australian clarinetist Anthony Burr and his solo works on the Extreme label. Chris Speed is one of the leading saxophonists and clarinetists of his generation, and has worked with a who's who of today's foremost bandleaders, including Tim Berne, Uri Caine, Dave Douglas, and John Zorn.

AlasNoAxis is a guest of the Melbourne International Jazz Festival http://www.melbournejazz.com/
At the core of Alas No Axis's revolutionary sound is the powerhouse percussion and sonic innovation of Jim Black. Having already expanded the language of jazz drumming, he is now radically reshaping the sound of jazz itself, reflecting today's advances in technology and advances in the sound and form of rock music. Much as artists like Radiohead and Bjrk have reworked popular music from within, Jim Black is reshaping jazz. Alas No Axis has set a new standard for creative music in the twenty first century, unafraid to explore the outer reaches of sound and virtuosity or the structured expression of songcraft. Skirl Records.com

"Anyone familiar with this groups work knows that the year-end polls have it all wrong: AlasNoAxis is unquestionably the best electric jazz band working today." -Signal To Noise, NY

"Consider a collision of Jan Garbarek, 1950s cool jazz, the Dutch avant-garde, Bill Frisell, a high-school rock band and Black Sabbath, and you might be somewhere near Alas No Axis." -John Fordham, The Guardian, UK

"While AlasNoAxis presents the minds eye with enough to contemplate, Jim Blacks deconstruction and reassembling of disparate musical art forms indicates an impressionistic outlook characterized by his eclectic vision and striking artistic signature." -Glenn Asterita, All About Jazz, NY

"The whole point of AlasNoAxis is less about broader technical displays and more about direct service to the song. On these relatively short compositions these players manage to navigate odd time signatures and a diversity of feels and textures that lean heavily towards the kinetic. This is music that demands attention and is best played loud." -All About Jazz, NY

Fresh from the musical mining colony of Brooklyn, Jim presents his latest Iceland/Seattle blending, which some could describe as small-prov-song chop or semi-stoic, lo-res polyphonic, micro-electronic hard crawl. -Tonic, NY

"Always experimenting and avoiding the comfort zone, AlasNoAxis continue to define their own territory." -The Wire, UK

"Riffs rear up periodically from the ambience, maintaining a brooding intensity where violence is threatened, but doesn't always arrive." -BBC Collective, UK

"Alas No Axis doesn’t make music to sip tea to; rather, it is a post-apocalyptic vision formed by Black and his bandmates interest in improv, rock, jazz, and arguably, Black Metal, that likely drives the jazzers out of the room." -Jay Collins, Signal To Noise, NY

TICKETS at MOSHTIX http://www.moshtix.com.au/event.aspx?id=47010&ref=moshtix&skin=

