
India: a jazz travelogue 
Pianist and JJ writer DAVE JONES toured the subcontinent in February, 

noting interesting similarities and contrasts with Western jazz manners 

THERE'S A LONG history of jazz associated 
with India from around the late 1920s to the 
present day, via the work of e.g., John 
Coltrane, John Mclaughlin, John Mayer and 
Ravi Shankar, and most recently the Asian­
American pianist and composer Vijay Iyer, 
British-Asian clarinettist Arun Ghosh, and 
percussionist and composer Trilok Gunu. 

Even so, the idea of a Welsh jazz-folk group 
doing a tour ofTndia at relatively shorr notice 
in the flfSt half of March 2014 might sound 
a little far-fetched, but that's exactly what 
happened. The group Burum, which trans­
lates to "yeast", was initiated by trumpeter 
Tomas Williams and saxophonist Daniel 
Williams (who unforrunately wasn't avail­
able for this tour) around 2005; it has 
recorded and toured widely and will appear 
at Brecon this year. Their music is based 
around arrangements of melodies from folk 
songs (mainly Welsh), with quite a large 
improvisational content. The tour resulted 
from India-based jazz agent Emma De 
Decker enjoying Burum at the Womex Festi­
val in Cardiff in late 2013. A string of dates 
came together and the tour schedule com­
prised f1ve gigs in f1ve days, spread across the 
west, north, and south of India. 

GATEWAY TO INDIA: MUMBAI 
First stop, Mumbai, with a day to acclimatise 
in the hot, humid, edgy, but safe Khar West 
suburb. There were no gangs to be seen 
hanging on street corners but rather cows, 
local people and their largely free-roaming 
dogs, amongst the ever frantic and seemingly 
chaotic traff1c of cars, vans, motor bikes and 
rickshaws, before the first gig at a venue 
called Bandra Base (Bombay Jazz Club), 
which carried something of an underground 
"speakeasy" ethos with an distinctively 
Indian flavour. It was a shoes-off venue, with 
the attentive, appreciative audience sitting 
cross-legged on the wooden floor and cush­
ions. With the help of the venue's technician, 
yours truly fmally found a keyboard and 
amplifier that worked without causing 
sparks, and subsequently the band's set built 
steadily, generating their own musical sparks 
in the solos and group interaction. 

OFFICIALDOM AND MUSIC 
EDUCATION IN DELHI 
Next, the lower northern temperatures of the 
capital Delhi, and two gigs on adjacent days, 
the f1rst of these at the British High Commis­
sioner's residence for a belated St. David's 
Day dinner reception and the second a work­
shop at the Global Music Institute 's basement 
theatre. The GMI's curriculum partner is 
Berklee College of Music in Boston, U.S.A., 

Bagpiping at the Live Lounge 

and it offers courses including jazz, Indian 
music and improvisation. Western students 
would have benefited from observing the 
attentive, informed students at this talk, with 
not a mobile phone in sight. 

B FLAT IN BANGAlORE 
Following the longest internal flight of the 
tour came the higher southern temperatures 
of Bangalore, and the B Flat Club. It was the 
mostjazz-like club venue on the tour, at least 
to Western eyes, resembling an edgy version 
of the jazz room at London's Dean Street 
Pizza Express. The gig was very well 
attended by another attentive audience of 
wide age range, enjoying the performance 
and the inter-number introductions, with 
pibau (bagpipe) and wooden flute player Ceri 
Rhys Matthews jesting that Snowden was 
bigger than the Himalayas. The audience 
responded enthusiastically in jazz-like fash­
ion to individual solos as well as between 
numbers, and there was a real feeling that 
this, like Bandra Base in Mumbai, was a 
concen. 

SUN, SEA, AND SAND IN GOA 
Following some rare and very welcome 
humour with security staff at Goa airport, 
where they asked for brief demonstrations on 
trumpet and bagpipe, the last leg of the tour 
brought the band to the altogether more 
relaxed location of Calva, in Goa, for a gig at 
a recently constructed outdoor venue called 
Live Lounge, which was home to the 2013 
Goa International Jazz Live Festival. Here the 
band and audience experienced the largely 
unwelcome juxtaposition of Welsh jazz-folk 
and outdoor Western pop function music for 
European holidaymakers, just yards from 
each other. Nevertheless, Mark O'Connor's 
dynamic early drum solo, and his animated 
interactions with bassist Aidan Thorne and 
the rest of the band gained the attention of 
the audience in two well-received sets. 

INDIA: A JAZZ TRAVELOGUE JAZZ JOURNAL 13 


