Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

	IA School MUSIC Massey University
Availability and De	Availability and Deposit of Thesis Form
Author's Name	LUCIEN JOHNSON
Thesis Title	YOF
	FINDING INDIVIDUALITY THROUGH
Degree Name	0
Discipline	COMPOSITION
School	VICTORIA UNIVERSITY
Supervisor(s)	1
Year	
Keywords (3)	FREE JAZZ SAXOPHONE
Research Code	
Availability Statement	I hereby consent to the above thesis being consulted, borrowed, copied or reproduced in accordance with the provisions of the Library Regulations from time to time made by the Academic Board.
Signature	their lo L Car
Date	4/4/12 0
Deposit Statements	I agree to Victors University of Wellington and Massey University having the non-exclusive right to archive digitally and make publicly accessible this thesis. Creator/Contributor(s)
147	I am the sole creator of this work as a whole and can archive digitally and make accessible the work. I own the intellectual property rights inherent in the work as a whole. I have explicitly acknowledged in the work any significant contribution made to the work by others and the sources that I have used. Third Party Content
	I declare that if this work is archived digitally and made accessible, it will not be in breach of any agreement with a third party that has or is entitled to publish this work.
	vermisation I am supplying the digital file that is a direct equivalent of the work which is described and referred to in this declaration.
	Preservation and Distribution I agree to Victoria University of Wellington and Massay University having the right to keep this work in any file format and copy the thesis and transfer it to any
Signature	1 1. 4. 6
Date	

i

The Way of Steve Lacy: Finding individuality through musical genealogy

By Lucien Johnson

A thesis and compositions towards a Master of Music in composition at the New Zealand School of Music, 2012

Acknowledgements

In the year 2000 I saw Steve Lacy perform at the Wellington International Jazz Festival. I was deeply moved and challenged by his music and I became determined to study under this master. In 2004 my dream looked to have come true, as I gained a place in the New England Conservatory where Lacy was teaching. However it was not to be, as his illness and passing in that year robbed the world of one of the great and somewhat underestimated musicians of the 20th Century. Instead of going to Boston I went to live in Paris for some years, where I ended up performing with some of Lacy's former collaborators, people such as John Betsch and Alan Silva. This project is my way of understanding his work and concluding to some extent the unconscious influence he has had in my life over the last eleven years.

I would like to thank my two supervisors for their superlative assistance. Firstly John Psathas, for his perspicacious help in refining my compositions and challenging me to probe further into the areas that took me beyond my natural habitat. Secondly Norman Meehan for his astute guidance in my written work as well as his buoyant encouragement and kindliness.

I would like to thank all the musicians who partook in the recordings I made: Greg Malcolm, Chris O'Connor, He Jun, Tristan Carter, Andrew Filmer, Charlie Davenport, John Rae, Patrick Bleakley, Anthony Donaldson, Nick Van Dyke, Daniel Yeabsley and the NZSM orchestra. I would also recognise the help of a couple of fellow saxophone playing Lacy devotees around the world, Huw Lloyd and James Wylie, for their exchanges of various Lacy artefacts and anecdotes.

Finally I would like to dedicate the project to my mother Cecilia for all the years of standing by her musician son and to my sister Miranda for setting the tone in our family with regards to academic achievement and in other regards too.

Table of Contents

Acknowledgements	iii
List of Audio Examples	vi
List of Recorded Compositions	vii
Introduction	1
Jazz Advance - from traditional jazz to the avant-garde	6
Schooldays – Lacy and the music of Thelonious Monk	17
The Forest and the Zoo – Lacy and free improvisation	
Prospectus - Lacy's "Post-free" music	46
Conclusion	84
Composition Notes	86
Selected Discography	93
Bibliography	94
Compositions The Night's Plutonian Shore: String Quartet The Giddy Heights The Lupanar of Pompeii Report from the Anti-World Blue Night Road Les Oiseaux d'Amour Amethyst Twilight Mystique Breadline Blues No More Troubles	
Appendices	217

List of Audio Examples

CD 1

1 – 'I'm Coming Virginia', Sidney Bechet, *The Victor Sessions, Master Takes* 1932-43, 1990, Victor

2 – 'I'm Coming Virginia', Dick Sutton, *Progressive Dixieland*, 1954, Jaguar

3 – 'Charge 'em Blues', Cecil Taylor, from *Jazz Advance*, 1956, Blue Note Records

4 – 'Big Stuff', Gil Evans, from Gil Evans and Ten, 1957, Prestige

5 – 'Louise', Cecil Taylor, performed by the Steve Lacy Quartet from *The Straight Horn of Steve Lacy*, 1961, Candid

6 – 'Évidence', Thelonious Monk, *The Complete Riverside Recordings, Vol.13,* Riverside, 1960

7 – 'Evidence', Thelonious Monk, *Thelonious Monk Quartet: At Carnegie Hall*, 1957, Blue Note

8 – 'Evidence', Thelonious Monk performed by Steve Lacy, *Evidence: with Don Cherry*, 1961, Prestige

9 – 'Brilliant Corners', Thelonious Monk, performed by Steve Lacy/Roswell Rudd Quartet, 1964, Hat Hut

10 – 'Monk's Dream', Thelonious Monk, performed by Steve Lacy/Roswell Rudd Quartet, 1964, Hat Hut

CD 2

1 – 'Bone', Steve Lacy, from The Way, 1980, Hat Hut

2 – 'Existence', Steve Lacy, from Remains, 1991, Hat Hut

3 – 'The Cuckoo', Steve Lacy, from Rushes, 1990, New Sound Plane

4 – 'A folk song', Steve Lacy, from *Futurities II*, 1984, Hat Hut

5 – 'Alabama Song', Kurt Weil, Kurt Weill's The Seven Deadly Sins and Berlin

theatre songs, Sony Masterworks, 1997 (track recorded 1955)

6 – 'Papa's Midnite Hop', Steve Lacy, from Trickles, 1976, Black Saint

7 – 'Swiss Duck', Steve Lacy, from The Way, 1980, Hat Hut

8 – 'The New Duck', Steve Lacy from Weal and Woe, 1973, Emanem

9 – 'Chagrin', Steve Lacy, performed by Steve Lacy and the Borromeo String Quartet (unreleased recording)

10 – 'Itinerary', Steve Lacy, from *Itinerary*, 1990, Hat Hut

List of Recorded Compositions

CD 3

Performed by Lucien Johnson (tenor saxophone), Greg Malcolm (guitar), Chris O'Connor (drums), compositions by Steve Lacy

- 1 Art
- 2 Bone
- 3 Papa's Midnite Hop

Performed by Jun He (violin), Tristan Carter (violin) Andrew Filmer (viola), Charley Davenport (cello) compositions by Lucien Johnson

- 4 The Night's Plutonian Shore part i: Murders in the Rue Morgue
- 5 The Night's Plutonian Shore part ii: Descent into the Maelstrom
- 6 The Night's Plutonian Shore part iii: The Golde Bug
- 7 The Night's Plutonian Shore part iv: The Raven
- 8 The Night's Plutonian Shore part v: The Black Cat
- 9 The Night's Plutonian Shore part vi: The Premature Burial

CD 4

Performed by the Troubles, Lucien Johnson (saxophones, flute), Daniel Yeabsley (saxophones, clarinet), Nick Van Dijk (Trombone, Trumpet), Tristan Carter (violin) Andrew Filmer (viola), Charley Davenport (cello), Patrick Bleakley (Double Bass), John Rae (drums), Anthony Donaldson (percussion) compositions by Lucien Johnson

- 1 The Giddy Heights
- 2 The Lupanar of Pompeii
- 3 Report from the Anti-World
- 4 Blue Night Road
- 5 Les Oiseaux d'Amour
- 6 Amethyst Twilight
- 7 Mystique
- 8 Breadline Blues
- 9 No More Troubles

Performed by the Troubles with the NZSM orchestra 10 – Cigars of the Pharaoh