


Wouter Turkenburg

Het swing tijdperk

Jazz als populaire muziek

Tijdens het 'swingtijdperk' in de jaren dertig en veertig van de twintigste eeuw was jazzmuziek immens populair. In dit artikel behandelt Wouter Turkenburg hoe de ontwikkeling van de jazz zich voor, tijdens en na dit tijdperk heeft voltrokken. Daarbij stelt hij dat de onbegrensde mogelijkheden van swing en improvisatie, en niet de maatschappelijke condities, de jazz als muzikaal genre hebben laten voortleven.

Inleiding

Het is verleidelijk om het obscure ontstaan van de jazz en het razendsnel doorgroeien naar het centrum van de populaire muziek te verklaren vanuit de maatschappelijke turbulenties in de eerste helft van de twintigste eeuw. Wie in deze valkuil trapt heeft geen 'oor' voor de muzikale wezenskenmerken van de jazz, improvisatie en swing. Het is de kracht van de muziek zélf die de jazz tot een levende muzikale traditie maakt. Jazz werd en wordt dan weer geremd en dan weer gestuwd door wat zich om de muziek heen in de maatschappij voltrekt. Als altijd volgt de jazz op eigen kracht een eigen pad.

Wat is jazz?

Iedereen weet wel wat jazz is. Vaak wordt jazz niet goed begrepen en ook bestaan er talloze misverstanden over. Toch wordt jazz wel altijd als jazz herkend. Omdat er grote verschillen bestaan tussen de stijlen in de jazz, staan maar weinig muziekliefhebbers positief tegenover alle jazz. De meesten hebben een voorkeur voor één of twee stijlen.

Hoewel jazz herkenbaar is, wil dat nog niet zeggen dat jazz populair is. De grote muziekmaatschappijen hebben er bijvoorbeeld nooit veel aandacht voor gehad. Het marktaandeel van jazz schommelde in het verleden tus-

Turkenburg

sen de vijf tot acht procent van de totale verkoop van geluidsdragers. Nu, in het digitale tijdperk, gaat het slecht met de verkoop van Cd's, waardoor ook de gerenommeerde namen in de jazz hun contracten bij de *majors* verliezen. Ze zijn inmiddels aangewezen op de kleinere, gespecialiseerde muziekmaatschappijen, de meer onafhankelijke en zelfstandig werkende *minors*.

In de publieke media in veel landen, waaronder Nederland, is jazz slecht vertegenwoordigd. Jazzconcerten worden meestal geprogrammeerd tijdens de randuren van de radio- en televisie-uitzendingen. Jazzfestivals, inclusief het voor jazzbegrippen grote North Sea Jazz Festival, zijn relatief kleinschalig en programmeren naast jazz ook andere muziek om de financiën rond te krijgen. In het muziekonderwijs op de scholen voor het basis- en voortgezet onderwijs komt jazz niet of nauwelijks voor. Van structureel onderzoek naar en onderwijs in jazz aan de universiteiten is geen sprake. Slechts in het hoger beroepsonderwijs, aan de conservatoria, doet de jazz het goed. In de afgelopen twee decennia zijn aan vrijwel alle conservatoria in Europa jazzafdelingen ontstaan.¹

Gedurende een korte periode was jazz echter wél erg populair en zelfs synoniem aan de populaire muziek van die tijd: het 'swingtijdperk', dat duurde vanaf het midden van de jaren dertig tot het midden van de jaren veertig van de twintigste eeuw. In de periode rond 1940 was jazz in extreme mate geliefd bij een wereldwijd publiek. De toen heersende stijl in jazz werd de swing genoemd en de orkesten die dat speelden waren de *Big Bands*. De bandleiders zoals Benny Goodman, Count Basie en Duke Ellington genoten een sterrenstatus. Hun verrichtingen in de muziek en in hun privéleven werden op de voet gevolgd in de media.²

De gebruikelijke manier om te verklaren waarom jazz rond 1940 de populaire muziek van die periode werd, is door te kijken naar de niet-muzikale omgevingsfactoren. Niet vanuit de muziek zelf maar vanuit de omgevingsfactoren zoals de historische, maatschappelijke, sociale en culturele ontwikkelingen van die tijd worden de muzikale ontwikkelingen verklaard.³ Zo wordt uit de toenmalige behoefte om te dansen de verandering in het ritme van de jazz verklaard. De reden van de groei van de kleinere *New Orleans Stijl*-orkesten tot de grote *Big Bands* wordt veelal gelegd in de massale groei van het uitgaansleven. Vanuit de roep om sterren

1 1st IASJ Jazz Education Conference 1993, zie verslag van deze conferentie.

2 James Lincoln Collier, *Benny Goodman and the Swing Era* (New York 1989) 205-213.

3 Ted Gioia, *The History of Jazz* (New York 1997) 136.

wordt de vraag naar solisten verklaard die lange solo's improviseerden. In het feit dat jazz de muziek van de geallieerde strijdkrachten in de Tweede Wereldoorlog was, wordt de verklaring gelegd dat jazz zich over de hele wereld verspreidde.⁴

Verklaringen die uitgaan van niet-muzikale omgevingsfactoren, stellen de muziek echter op de tweede plaats en doen de jazz daarmee ernstig tekort. Het verklaren van de populariteit van de jazz rond 1940 door vooral te wijzen op de maatschappelijke context gaat voorbij aan de artistieke krachten en potenties die het muzikale genre bevat. De buitenmuzikale krachten hebben wel degelijk een zekere invloed gehad op de ontwikkeling van de jazz maar het muzikale genre jazz gaat vooral een eigen weg.⁵

Een meer steekhoudender manier om de populariteit van de jazz rond 1940 te verklaren gaat uit van het musicologische perspectief door de ontwikkelingen in de muziek vanuit de muziek zelf centraal te stellen. Hierbij wordt de immanente ontwikkeling van de jazz centraal gesteld en hebben de omgevingsfactoren slechts een graduele invloed op de muzikale factoren en niet een essentiële invloed.

Om goed zicht te krijgen op hoe de ontwikkelingen in het muzikale genre jazz rond 1940 hebben plaatsgevonden, is het nodig om eerst te kijken naar de manier waarop jazz zich tot de andere drie muzikale genres verhoudt. Vervolgens kan worden bekeken hoe de immanente muzikale ontwikkeling van de jazz zich voor, tijdens en na de 'swingperiode' heeft voltrokken.

De vier muzikale genres: jazz, klassieke, populaire en wereldmuziek

Kijkend naar het hele muziekspectrum zijn er vier genres te onderscheiden: de klassieke muziek, de populaire muziek, de wereldmuziek en de jazzmuziek. Jazz heeft in een relatief korte tijd een plaats weten te verwerven naast deze andere drie genres. Jazz onderscheidt zich van deze drie andere genres door swing en improvisatie.⁶ De swing geeft aan de jazz de kenmerkende voorstuwende beweging, het momentum. Het improviseren, het volgens bepaalde stijlregels tijdens het spelen configureren van muzikaal materiaal, geeft aan de jazz het open en verrassende karakter.

4 James Lincoln Collier, *The making of Jazz* (New York 1978) 322.

5 Zie voor een verdere uitleg: Wouter Steffelaar, *Muzikale Stijlgeschiedenis* (Amsterdam 1999) 1.

6 'Swing' is een muzikaal verschijnsel: de gevoelde spanning tussen de ritmische lagen (het momentum en tevens de naam van de stijl in jazz tussen 1930 en 1945.

Jazz en de verhouding tot de drie andere muzikale genres

Hoewel jazz essentieel anders is dan klassieke -, pop- en de wereldmuziek, staat jazz niet geheel los van die drie andere muzikale genres. De relatie kan op twee manieren worden beschouwd: materieel en existentieel.

Wat de materiële relatie betreft: het muzikale materiaal waaruit jazz is opgebouwd, is voor het grootste deel gebaseerd op het muzikale materiaal van de andere drie genres. Zo zijn bijvoorbeeld de samengestelde liedvormen afkomstig uit de klassieke muziek, de *songs* uit de populaire muziek, en de *blue notes* uit de wereldmuziek.⁷ In elke


Dizzy Gillespie.

stijl van de jazz wordt telkens op een andere manier en in een andere verhouding gebruik gemaakt van het muzikale materiaal van de andere drie genres. In de *Bebop* bijvoorbeeld zijn het vooral de *songs* uit de populaire muziek waarover geïmproviseerd wordt en die een jazzmatige ritmische aanpak krijgen. De twee iconen uit de *Bebop*, altsaxofonist Charlie Parker en trompettist Dizzy Gillespie, vormden bestaande populaire liedjes om tot *Bebop*-stukken waar de meeste luisteraars van die tijd geen touw aan vast konden knopen. *Bebop* is nooit een populaire stijl geworden maar de *songs* die werden gebruikt, waren afkomstig van het toen overbekende repertoire van de populaire muziek.⁸

In de 'Hard Bop' werd deels teruggegrepen op de *blues*, de *spirituals* en de *gospels* die tot de wereldmuziek behoren. Drummer Art Blakey en zijn medemusici van de Jazz Messengers wilden bewust terugkeren naar wat zij dachten dat de wortels van de jazz waren. Tijdens een verblijf in Afrika 1947 heeft Art Blakey de plaatselijke muziek grondig bestudeerd.⁹

In de *Cool Jazz* werd veelvuldig gebruik gemaakt van vormen en stijlen uit de klassieke muziek. Een van de meest toonaangevende ensembles was

7 *Blue notes*: aanvankelijk iets te laag geïntoneerde 3e en 7e trap uit de diatonische toonladder; later elke noot in de jazz die met veel emotionele lading wordt gespeeld.

8 Ted Gioia, *The History of Jazz* (New York) 199-207.

9 *Ibidem*. 671-673.


Art Ensemble of Chicago.

het Modern Jazz Quartet dat zelden speelde in jazzclubs maar bij voorkeur in concertzalen optrad. Dit ensemble stond onder leiding van musicoloog John Lewis, specialist in muziek van de Renaissance en Barokmuziek. Hij combineerde in

stukken als 'Versailles' en 'Concorde' de swing en de improvisatie uit de jazz met compositorische technieken zoals de fuga uit de Barok.¹⁰

Wat de existentiële relatie tussen jazz en de andere drie genres betreft: in elke stijl in jazz is de status van die stijl te vergelijken met de status van een stijl uit de andere drie genres. Het Modern Jazz Quartet wilde niet alleen het muzikale materiaal uit de klassieke muziek gebruiken maar wilde tevens de status bereiken van de klassieke muziek.¹¹ Het jazzkwartet hanteerde bijvoorbeeld dezelfde podiumpresentatie en kledingscodes als een klassiek strijkkwartet. Trompettist Miles Davis nam op zijn beurt de kleding en haardracht over van pop-artiesten als Jimi Hendrix en Sly Stone. De toen gangbare stijl, de *Rock Jazz*, werd in het gangbare taalgebruik *cross-over* en *fusion* genoemd. Miles Davis wilde zijn muziek toe laten behoren aan de populaire muziek en hoopte dat hetzelfde publiek als dat van Hendrix en Stone naar zijn concerten zou komen.¹²

Eind jaren zestig beschilderde het *Art Ensemble of Chicago* de gezichten alsof zij Afrikaanse musici waren. De musici van dit ensemble sympathiseerden met de *Black is Beautiful* beweging van die tijd. Hoewel zij veel Afrikaanse percussie-instrumenten bespeelden, waren zij er in eerste instantie niet op uit om Afrikaanse muzikale invloeden te verwerken in de *Free Jazz*. Het authentieke karakter, de primitieve schoonheid en de passie die zij in de wereldmuziek uit Afrika meenden aan te treffen, wilden zij in de *Free Jazz* overbrengen. De existentiële relatie was voor het Art Ensemble

10 James Lincoln Collier, *The Making of Jazz* (New York 1978) 421-426.

11 Alyn Shipton, *A New History of Jazz* (London 2001) 697.

12 Stuart Nicholson, *Jazz Rock: A History* (New York 1998) 96-106.

van veel meer belang dan de materiële relatie.¹³

Rond 1970 traden zowel Miles Davis, het Modern Jazz Quartet als het Art Ensemble of Chicago op. Elk van deze groepen behoorde tot een andere stijl in de jazz, kende een eigen publiek en had een verschillende relatie met de klassieke, de populaire en de wereldmuziek op zowel materieel als existentieel gebied. Alleen rond 1940 tijdens de hoogtijdagen van de swing had de jazz op zowel materieel als existentieel gebied een uiterste sterke relatie met de populaire muziek. Om te begrijpen hoe dit snijvlak van jazz en populaire muziek is ontstaan, dient gekeken te worden naar de immanente muzikale ontwikkeling van de jazz vanaf het ontstaan van het genre.

De immanente ontwikkeling van de jazz voor, tijdens en na de swing

Jazz bestaat relatief kort in vergelijking met de andere genres uit het muziekspectrum. Begonnen in het begin van de twintigste eeuw als een vorm van wereldmuziek, drong jazz door tot het centrum van de populaire muziek in de jaren dertig en veertig van de vorige eeuw. Na die tijd steeg de complexiteit van jazz tot het niveau van de kunstmuziek van dat moment. Deze drie stadia van ontwikkeling hebben een aantal stijlen opgeleverd die tezamen doorgaans worden aangeduid met de naam 'Klassieke Jazz'. De term 'klassiek' moet in deze context begrepen worden als 'van blijvende waarde'. Met betrekking tot de stijlen 'New Orleans Stijl', swing, *Bebop*, *Hard Bop*, *Cool Jazz*, *Free Jazz* en *Rock Jazz*, die tezamen de 'Klassieke Jazz' vormen, heerst inmiddels consensus over het corpus van stijlbepalende werken, de spelers en muzikale kenmerken. Over de stijlen die na de 'Klassieke Jazz' zijn ontstaan, de 'Neo-Stijlen', heerst minder consensus. Dit heeft te maken met het feit dat de 'Neo-Stijlen' (*Neo Bop*, *Neo Jazz*, en *Eclectic Jazz*) relatief recentelijk zijn ontstaan.¹⁴

Jazz, alvorens uit te groeien tot de populaire muziek van rond 1940, heeft aanvankelijk de meeste gelijkenis met wereldmuziek. Jazz is rond 1900 in New Orleans in het zuiden van de Verenigde Staten ontstaan. In

13 Alyn Shipton, *A New History of Jazz* (London 2001) 803-814.

14 Stuart Nicholson, *Is Jazz Dead (or has it moved to a new address)* (New York 2005). 174-194: Nicholson introduceert *Global Jazz* naast *Glocal Jazz* om de jazz aan het begin van de 21^e eeuw te duiden. Twee termen waar veel over wordt gesproken in vakliteratuur maar waarover geen consensus bestaat. Hiermee wordt wederom duidelijk dat pas met het verstrijken van enkele decennia doorgaans consensus over de naamgeving van een stijl ontstaat.

bepaalde wijken van de die stad, met name in de *French Quarter* en in de *English Quarter*, was in die periode sprake van een multiculturele urbane subcultuur. Blanken, Afro-Amerikanen en Creolen gingen op een relatief tolerante wijze met elkaar om. Hun levenswijzen maar ook hun muziekculturen gingen in elkaar op. In deze urbane subcultuur is jazz als muziek ontstaan. *Songs, blues en rags* werden samengesmolten tot een nieuwe wijze van muziek maken waarin proto-improvisatie en proto-swing aanwezig waren. Hoe het proces van samensmelten precies is gegaan, is tot op heden niet duidelijk en het zal ook wel nooit helemaal duidelijk worden. Van de eerste jazzmusicus, Buddy Bolden, zijn nooit opnamen gemaakt en slechts een paar foto's zijn bewaard gebleven. Dit heeft hem een mythische status opgeleverd. Uit alle overgeleverde verhalen valt te concluderen dat hij, hoe primitief ook, kon improviseren en swingen.¹⁵ Bestaand melodisch, harmonisch, en ritmisch materiaal werd door hem op een als nieuw klinkende manier in elkaar gezet.

Terwijl in het zuidelijke New Orleans het proces van samensmelten van *songs, blues en rags* nog in volle gang was, werd de stad bezocht door een aantal musici uit het noorden van de Verenigde Staten, uit Chicago. Zij waren dusdanig onder de indruk van de muziek die zij daar hoorden dat zij een ensemble vormden die ze de *Original Dixieland Jazz Band* noemden. In 1917 in New York maakte dit ensemble geluidsopnamen van de muziek die zij in New Orleans hadden gehoord en die zij zich eigen hadden gemaakt. Hiermee waren de eerste geluidsopnamen in de jazz een feit. De *Original Dixieland Jazz Band* bestond uit professionele musici die een kwalitatief hoogstaande muzikale kopie wisten te maken van de muziek die zij in het zuiden hadden aangetroffen. De essentie van de New Orleans muziek hadden zij goed begrepen: improvisatie en swing. Uit de eerste jazzopnamen ooit bleek dat in het nieuwe genre jazz de wezenskenmerken duidelijk aanwezig waren ook al waren de swing en de improvisatie verre van hoog ontwikkeld en eerder latent dan expliciet aanwezig.

Hun keuze voor de instrumentale bezetting van een jazzorkest, een kopie van één van de vele mogelijke *New Orleans bands*, werd de standaardbezetting in de New Orleans Stijl. De trompet als centrale stem, die snel werd omspeeld door de klarinet en langzaam omspeeld door de trombone, werd de standaard in de stemmenverhouding. Deze drie instrumenten die samen de melodiesectie vormden, werden begeleid door de ritmesectie waarin wat meer variëteit mogelijk was. Piano en gitaar werden naast elkaar gebruikt,

15 Nat Shapero & Nat Hentoff, *Hear me talkin' to ya* (Toronto 1995) 20, 31, 35-39.

de tuba en de bas eveneens, en wat later het drumstel zou worden, bestond aanvankelijk uit een samenraapsel van percussie-instrumenten.¹⁶

Het succes van de Original Dixieland Jazz Band en daarmee van het nieuwe muzikale genre jazz verspreidde zich als een lopend vuur over de hele wereld. Van de '78-toeren plaat' werd in het eerste jaar meer dan een miljoen exemplaren verkocht. Met het mondiaal bekend raken van de jazz trad een transformatieproces in werking. Jazz veranderde in de loop van twintig jaar van een obscure vorm van wereldmuziek uit New Orleans, een door de natuur geïsoleerde stad uit het zuiden van de Verenigde Staten, naar de populaire muziek in dat land en ver daarbuiten. Al rond 1920 waren de eerste jazzorkesten te vinden in Londen, Amsterdam en Shanghai.¹⁷ Deze orkesten hadden aanvankelijk weinig begrepen van de essentie van jazz. Naarmate er meer geluidsdragers beschikbaar kwamen en de Original Dixieland Jazz Band en andere bands op tournee gingen, kwamen er buiten de Verenigde Staten meer en meer orkesten die op vakkundige wijze volgens deze stijlregels van de 'New Orleans Stijl' gingen spelen.

Het proces van de mondiale verspreiding van de jazz is mede te verklaren uit het feit dat vele musici de stad New Orleans in de loop van de jaren twintig verlieten. Het uitgaansleven werd aan banden gelegd door de overwegend blanke autoriteiten. Het nieuwe centrum van de jazz werd Chicago waar musici als King Oliver, Louis Armstrong en Jelly Roll Morton hun opnames maakten.

Hoe jazz zich als muziek ontwikkelde in de jaren 20 en 30

Vanaf 1924 maakten musici die oorspronkelijk uit New Orleans afkomstig waren, meer en meer geluidsopnames. Omdat deze '78-toerenplaten' met jazzopnames voor iedereen beschikbaar kwamen, werd het eenvoudiger om jazz te beluisteren en na te spelen. De conventies van de 'New Orleans Stijl' werden geleidelijk aan vastgelegd. Het repertoire bestond uit *songs*, *blues* en *rags*. De standaardbewerking van de stukken bestond uit het presenteren van de melodie, een of meerdere improvisaties gebaseerd op de oorspronkelijke melodie, en een afsluiting van de melodie in de 'New Orleans Stijl': het gelijktijdig klinken van de melodie in de trompet, omspelingen door de klarinet en de trombone, met begeleiding door piano,

16 James Lincoln Collier, *The Making of Jazz* (New York 1978) 72-75.

17 Alyn Shipton, *A New History of Jazz* (London 2001) 398-400.


Louis Armstrong.

bas en drums. Aanvankelijk bestonden de improvisaties uit kleine melodische en ritmische variaties van de melodie. In de variaties was de oorspronkelijke melodie nog goed te herkennen tot groot genoegen van het publiek.

Het is Louis Armstrong geweest die de ontwikkeling van het improviseren een enorme impuls heeft gegeven. Dit heeft hem, een man van eenvoudige komaf met weinig scholing, de status van muzikaal genie opgeleverd.¹⁸ Niet omdat het publiek erom vroeg maar omdat hij het muzikaal nodig vond,

maakte hij met zijn bands, de Hot Five en de Hot Seven, in nachtelijke uren opnamen waarin het improviseren op een hoger plan werd gebracht. De opname van '12th Street Rag' van zijn band de Hot Seven uit 1927 laat horen hoe hij niet langer de melodie eenvoudigweg varieert, zoals zijn medemusici in zijn band dat wel doen. Hij voegt een nieuw melodisch, harmonisch en ritmisch materiaal aan de oorspronkelijke melodie toe zodat er een 'nieuwe' melodie lijkt te ontstaan. Alle 'nieuwe' elementen zijn echter vooraf minutieus bestudeerd en op hun bruikbaarheid getest. Op de luisteraar komen de improvisaties over als het uit het niets creëren van iets geheel nieuws dat geholpen door de swing ook nog eens vlotjes en eenvoudig klinkt. De opnamen van de Hot Five en Hot Seven waren vooral bij de collega-jazzmusici van Louis Armstrong bekend. De jazz ontwikkelde zich doordat het improviseren een grotere rol ging spelen voor musici zoals Louis Armstrong, die zich ertoe voelden aangetrokken. Het waren dus de muzikale en niet de buitenmuzikale redenen die hiertoe een aanzet gaven.

Bij het grote publiek raakte jazz in de loop van de jaren twintig geleidelijk aan bekend. Dit gebeurde doordat elementen uit de jazz in de amusementsmuziek terecht kwamen. Terwijl Louis Armstrong geniale muzikale vondsten in de jazz deed, was het Paul Whiteman die zichzelf tot de *King of Jazz* kroonde. Zijn amusementsorkest dat bestond uit een blazerssectie, een strijkersectie en een ritmesectie, speelde vooral dansmuziek. De dansen zoals de *foxtrot* en de *turkey trot* zaten vol met elementen uit de

18 James Lincoln Collier, *The Making of Jazz* (New York 1978) 141-160.

jazz zoals syncopen¹⁹ en er werden enkele *blue notes* in verwerkt. De solo's, als ze al voorkwamen, werden minutieus uitgeschreven en telkens letterlijk herhaald. Echte improvisaties zoals in de jazz kwamen slechts zelden voor. Daartoe nodigde Paul Whiteman jazzmusici uit zoals de trompettist Bix Beiderbecke of saxofonist Frank Trumbauer. Ook in de dans- en amusementsmuziek buiten de Verenigde Staten waren meer en meer elementen uit de jazz te vinden. Ook hier werden de nieuwste modedansen steevast met de jazz geassocieerd. Echter, de wezenskenmerken van de jazz, swing en improvisatie, ontbraken.²⁰

Orkestleider, arrangeur en pianist Jelly Roll Morton, die ervan overtuigd was dat hij de jazz had 'uitgevonden', droeg bij aan de muzikale ontwikkeling van de jazz door het orkest te vergroten. Hij wilde meer klankkleur dus in plaats van een enkele klarinet gebruikte hij er meerdere. Ook werden er vaak meerdere trompetten gebruikt. Net als de opnames van de Hot Five en de Hot Seven van Louis Armstrong waren de opnames van Jelly Roll Morton niet bekend bij een groot publiek. Orkestleider Fletcher Henderson ging verder op dit ingeslagen pad en vergrootte het orkest nog meer. Het was arrangeur Don Redman, die rond 1933 stukken schreef voor de eerste echte big band. In het orkest van Don Redman zoals uit 'I got rhythm' (1932) blijkt, bestaat de melodiesectie niet meer uit een enkele trompet, klarinet en trombone zoals in de New Orleans Stijl maar uit vier trompetten, drie trombones en vier rietblazers. Belangrijker dan het aantal instrumenten in een instrumentgroep is het feit dat Don Redman partijen voor de instrumentgroepen schrijft die de onafhankelijkheid van elkaar benadrukken. Het orkest van de swing, de *Big Band*, is geboren. Het duurde echter tot na 1935 voordat de *Big Band* ook het orkest van de populaire muziek in de Verenigde Staten werd. Daartoe moest de smaak van het publiek eerst nog veranderen.

Hoe jazz rond 1935 meer en meer aansloot bij de smaak van het jonge publiek

Uit de immanente muzikale ontwikkeling van de jazz blijkt dat rond 1935 een orkest was ontstaan dat een repertoire bracht, gebaseerd op *songs* die iedereen kende, dat een veelzijdige klankkleur had, dat een groot dynamisch bereik had, dat een dansbaar ritme voortbracht en waarin solisten

19 Syncopé: onverwachte doorbreking van het ritme.

20 Ted Gioia, *The History of Jazz* (New York 1997) 77.

en vocalisten naar voren konden treden: de big band. Vooral het dansbare ritme, het open karakter van de arrangementen en de mogelijkheid om door middel van geïmproviseerde solo's de stukken zo lang te maken als nodig was om de dansers in de gelegenheid te stellen volop te dansen, maakten dat de *Big Band* het meest geschikte orkest werd om in het centrum van de populaire muziek terecht te komen.

Het succes van de band van Benny Goodman, een inmiddels gero-mantiseerd verhaal, kan gezien worden als synoniem voor alle *Big Bands* in de swing. Aan het einde van een lange tournee in 1935 merkte de band dat de interesse voor de amusementsmuziek die zij speelde, tanende was. Toen de hoop op enig succes met populaire dansmuziek was opgegeven, besloot de band dan maar de muziek te gaan spelen die zij zelf leuk vond: jazz. Het succes was enorm: een nieuw en jong publiek was voor de jazz gewonnen.²¹

De studio-opnamen van die tijd geven niet een representatief beeld van hoe het er in de *dance halls* en *music halls* aan toe ging. De 78-toeren plaat was na ruim drie minuten vol en slechts het raamwerk van het arrangement van een stuk werd daarmee opgenomen. De vele radio-uitzendingen van concerten van *Big Bands* laten iets langere versies horen. Het zijn echter altijd strak geregisseerde radioshows en zelden of nooit live-registraties van dansavonden zoals ze werkelijk plaatsvonden.

De *Big Band* van Count Basie, afkomstig uit Kansas City, speelde in de *rif*-stijl. De arrangementen werden opgebouwd uit een veelheid aan melodische motieven, de *rifs*, die simultaan en in een vraag-antwoord structuur werden gebruikt. Tevens was er ruim baan om te soleren.²² In de solo's ontwikkelden de jazzmusici hun vermogen om te improviseren. In de *Big Band* van Duke Ellington werd optimaal gebruik gemaakt van het palet aan klankkleuren dat het relatief grote instrumentarium gaf. Met een uitgekiende mix van instrumenten waarbij volop gebruik werd gemaakt van dempers, kon hij op een unieke wijze werken met klankkleuren. Ook kregen de solisten, zij het op beperktere schaal, de gelegenheid om te improviseren.

De *Big Band* uit de Verenigde Staten van bandleiders als Jimmie Lunceford, Tommy Dorsey, Benny Carter, en Glenn Miller namen elk een deel in van het brede spectrum van de mogelijkheden die het werken met *Big Bands* gaf. Zij waren de toonbeelden voor de vele *Big Bands* die in het buitenland

21 James Lincoln Collier, *Benny Goodman and the Swing Era* (New York 1989) 205-213.

22 Alyn Shipton, *A New History of Jazz* (London 2001) 308.

Turkenburg

ontstonden. In Nederland werd het orkest 'de Ramblers' door Theo Uden Marsman geformeerd.²³

Tussen 1936 en 1947 was de *Big Band* het orkest dat de populaire muziek domineerde. In die tijd bestonden ook combo's die in bezetting kleiner waren dan de *Big Band* maar die wat de instrumentatie en klankkleur betreft hetzelfde poegde na te streven als de *Big Band*. Het was vanuit deze kleinere bands dat al rond 1940 toen de swing op haar hoogtepunt was, een nieuwe stijl in de jazz begon te ontstaan die de improvisatie en de swing in de jazz op weer


Duke Ellington.

een hoger peil brachten: de *Bebop*. In de *Bebop* werd vaak gebruik gemaakt van een kwintet bestaande uit een ritmesectie van piano, contrabas, drums en een melodisectie van altsaxofoon en trompet. De kleinere bezetting gaf meer ruimte aan de solisten. De improvisaties werden ingewikkelder en de ritmische interactie gecompliceerder. Met de *Bebop* werd jazz niet meteen kunstmuziek maar verloor het gaandeweg de status van populaire muziek. De immanente muzikale ontwikkeling van de jazz zette door. De breuk met de populaire muziek werd een feit.

De populariteit van swing en *Big Bands* heden ten dage

De jazz na 1977 kenmerkt zich door een sterke oriëntatie op de stijlen die in het verleden zijn ontstaan. De consensus over de naamgeving van de hedendaagse jazz ontbreekt. In veel gevallen wordt er gesproken over de 'Neo-Stijlen' (*Neo Bebop*, *Neo-Swing* etcetera). In de 'Neo-stijlen' zijn elementen uit een of meerder stijlen met elkaar vermengd. De karakteristieke swing en improvisatie zorgen ervoor dat de neostijlen niet te

²³ Ibidem, 395.

voorspelbaar klinken. Door de improvisaties krijgen ook de ‘Neo-stijlen’ een nieuwe aanpak.

Nog steeds zijn er *Big Bands* actief. Aan enkele radiostations zijn nog steeds *Big Bands* verbonden die regelmatig concerten verzorgen. In Nederland worden deze verzorgd door het Metropole Orkest dat al ruim zestig jaar bestaat. Ook de zogenaamde *ghost-bands* bestaan fulltime en zijn financieel rendabel. Dit zijn orkesten zoals de Glenn Miller Revival Band en het Count Basie Orchestra die nog steeds voortbestaan ondanks dat vrijwel alle oorspronkelijke musici van de band inmiddels zijn overleden. Het zijn repertoire-orkesten die de muziek uit het verleden in ere houden door de stukken noot voor noot na te spelen. Ook Lincoln Centre Jazz Orchestra onder de artistieke leiding van Wynton Marsalis is een repertoireorkest. De muziek van Duke Ellington staat centraal maar ook andere componisten komen aan bod.

Big Bands die modern klinken door telkens met nieuw repertoire te komen zijn de bands die geleid worden door onder andere Bob Brookmeyer, Jim McNeely en Maria Schneider. Deze *Big Bands* zijn niet fulltime actief. De leden van deze *Big Bands* kunnen financieel niet rondkomen van het spelen in de *Big Band* alleen. De muziek van deze arrangeurs en orkestleiders is concertmuziek. Er is een duidelijke materiële en existentiële relatie met de hedendaagse kunstmuziek. Niet onbelangrijk zijn de *Big Bands* van de professionele jazzopleidingen. Ook zij werken vaak projectmatig. Wereldwijd zijn er vele honderden actief. Tot slot zijn er overal ter wereld amateur *Big Bands*. Exacte gegevens ontbreken maar ook in Nederland zijn enkele tientallen *Big Bands* actief.

Conclusie

De situatie rond 1940, toen de muzikale ontwikkelingen in de jazz samenvielen met de smaak van het grote publiek, zal niet meer terugkeren. Zowel de immanente muzikale ontwikkeling van de jazz als de dominante werking van de drie grote mondiaal opererende muziekorganisaties, die alle vrijwel de gehele productie, distributie en consumptie van populaire muziek controleren, sluiten dat uit.²⁴ De bevoorrechte positie van de jazz

24 Zie voor gegevens over de ongebreidelde macht van de muziekorganisatie en de strijd daartegen: ‘Fair Music’, een wereldwijd initiatief dat, analoog aan de ‘Fair Trade’ in de voedselindustrie, streeft naar eerlijkheid en gerechtigheid in de muziekindustrie (fairmusic.net).

Turkenburg

om de populaire muziek te domineren is alleen aan die ene stijl uit de jazz, de swing, ten deel gevallen. Daar tegenover staat dat nog steeds veel mensen van *Big Band*- muziek genieten. Zij doen dat door er zelf in te spelen of ernaar te luisteren in concertzalen, in theatertjes, en op de vele grotere en kleinere jazzfestivals. De swing is voorbij, de *Big Bands* leven voort.

Ook al zal jazz nooit meer synoniem worden aan populaire muziek, voor de ontwikkeling maakt het niet veel uit. Jazz heeft zich in haar eerste eeuw van bestaan onafhankelijk getoond van de omringende maatschappelijke condities. Het zijn de onbegrensde mogelijkheden van swing en improvisatie, de krachten in de muziek zelf, die de jazz laten voortleven. Aan populariteit komt altijd een einde. Aan jazz naar het zich laat aanzien niet.