
JAZZ IN OOSTENDE 1945-1980

"Festival Européen du Jazz" 15 augustus 1948

door Georges VAN DUYVENBODEN

Voor een goed begrip van jazz in Oostende moet worden opgemerkt
dat enerzijds de verschillende stijlevoluties in de Verenigde
Staten een verandering te zien gaven, terwijl anderzijds de sociale,
economische en de politieke aspecten van onze stad invloed hadden
op de aanwezigheid van jazz in onze stad.

De overheersende vorm van jazz in Oostende in de periode voor
de Tweede Wereldoorlog tot jaren er na (1955), bleef dansmuziek.
Jazz voldeed volledig aan de behoeften van de amusementswereld.
De muziek was "hot" (1) en voelde zich thuis in de "Casanova",
in de "In den Pantoufel", in de "Scala", in de "Maxim's" en na
de oorlog ook in de "Moulin Rouge", de "Van's", de "Memling"...
Jazz gaf een gevoel van vrijheid, liet een gordijn neer achter
de grijze dag, gaf klankkleur aan een wereld waar je kon drinken,
dansen, roken en begeleidde je tot de volgende dag.

In de V.S. waren de dancing, het cabaret, de night-club, de margi-
nale plaatsen waar jazz evolueerde. Zo ook in Oostende werd in die
plaatsen jazz gespeeld en het was in 1948 dat een stap werd gezet
naar de deftige omgeving van de ernstige muziek : de concertzaal.

Werd er dan voor 1945 door het kursaalorkest geen jazzconcerten
gebracht ? Trouwens de kursaal was een burgerlijk milieu waar
de arbeider niet kwam.

Er moet niet te veel betekenis gehecht worden aan de jazzwaarde
van het kursaalorkest. Het was samengesteld uit klassiek geschool-
de muzikanten en wanneer werd aangekondigd : "De 16 h. 30 á 18 h. 30,
Thé Dansant Orchestre Achille ZANDERS & his boys" (29.03.1937),
betekende dat hoogstens ballroom-dancing. Het kursaalorkest speel-
de functionele muziek, populaire melodieën, in een juist tempo
voor de dansers.

De Europese dance bands profiteerden van de ervaring van de jazz-
evolutie in de V.S., waar de New Orleans Jazz door het genie ARM-
STRONG evolueerde naar een nieuwe jazzstijl : de swing. De swing-
stijl was het kloppend hart van de Amerikaanse big band jazz die
vanaf 1935 zijn hoogtepunt bereikte én de jazz én de jazzmuzikant
naar een niveau van burgerlijke waardigheid bracht. Van hoge artis-
tieke inhoud en zeer invloedrijk waren de big bands van Fletcher
HENDERSON, Duke ELLINGTON, Jimmie LUNCEFORD en Count BASIE.

In een periode die begrensd wordt door de oorlogsjaren 1940 tot
1945 en tot de officiële opening in 1953, had Oostende geen kursaal
en was men afhankelijk van de ruimte ter beschikking gegeven door
het stadsbestuur in de schouwburg.

Daar stond op zondag 15 augustus 1948 om 21 u. op het programma :
Groot jazz concert voor het "Festival Européen du Jazz" en ingericht
door de "Hot Club de Belgique". Uit Zwitserland (Genève) kwam
"The New Rhythm Band", uit Groot-Brittanië (Londen) "Humphrey
LYTTELTON and his band", uit Nederland (Den Haag) "The Orchestra
of the Dutch Swing College", uit België (Luik) "The Bob Shots",
uit Frankrijk "Claude ABADIE et son orchestre".

Was er belangstelling ? De Zeewacht (1948) : "Spijts het feit dat
veel mensen, vooral dan mensen op jaren, dit jazzfestival in het

91 = 145

klein niet erg hebben kunnen smaken, hebben we de confrontatie
geslaagd gevonden".

Vier revival bands en één "bebop" orkest.

In het begin van de dertiger jaren werden de V.S. getroffen door
een stormachtige economische crisis, die het land verlamde. In
1932 was een vierde van de bevolking werkloos en logisch, ook de
muziekwereld werd niet gespaard. Dit versnelde het ouder worden
van de New-Orleans stijl. Optredens werden zeldzamer en de muzikan
ten kenden, zoals bijna iedereen, een harde tijd. Velen hielden
op met musiceren en zochten naar ander werk. In ruwe tijden wil
het publiek troost en zoekt daarom naar een zoeterige muziek.
Vandaar het succes van "Guy LOMBARDO's Royal Canadians" met zijn
honingzoete saxofonen en fluwelen strijkers, die je laten wegdromen.

In 1932 wordt de democraat F.D. ROOSEVELT als president van de
V.S. gekozen en met de goedkeuring van de syndicaten en het congres
werkt hij zijn "New Deal" plan uit. In 1935 worden de resultaten
voelbaar en men krijgt opnieuw hoop. Ook de muziekwereld herstelt
zich, het swing tijdperk is geboren, gekristalliseerd in de muziek
van Benny GOODMAN, de "King of Swing", Teddy WILSON en Lionel
HAMPTON. De muziek van de grote orkesten, vol levensvreugde ge-
speeld in een soepele 4/4 maat, voorheen in een 2/4 maat, vulden
de danszalen, waar men danstte, onbeheerst, tot men de vezels
van het geluk voelde.

Op het einde van de dertiger jaren krijgt jazz een intellectuele
crisis.

Toen ontstond er enerzijds een beweging, revival, die bewust nieuwe
aandacht wou voor de stijl van de late twintiger jaren en ander-
zijds, in het begin van de veertiger jaren, onder impuls van jonge
zwarte muzikanten, een opvallende nieuwe jazz stijl, bebop, die
reageerde tegen de weinig evoluerende big band arrangementen en
het gebrek aan kreatieve solo ruimte.

De revival beweging is ontstaan in de V.S. in de loop van de derti-
ger jaren en duidelijk zichtbaar geworden op het einde ervan,
in de muziek van bijvoorbeeld "Lu Watter's Yerba Buena Jazz Band".
Het gaf nieuwe aandacht aan de bijna vergeten New-Orleans muzikan-
ten en hun muziek met als voorbeelden Bunk JOHNSON, George LEWIS
en Kid ORY. Ook Europa beleefde zijn restauratie. In Groot-Brittanië
was één van de hoofdfiguren, pianist George WEBB, de vader van
de Britse revival, die in 1943 in "The Red Barn" een pub in Barne-
hurst (Kent), een band leidde waarvan ook Humphrey LYTTELTON (tp)
en Wally FAWKES (kl.) deel uitmaakten en die in het begin in een
King OLIVER geïnspireerde stijl speelden.

In 1948 formeerde Humphrey LYTTELTON met de rest van "George WEBB's
Dixielanders" zijn eigen orkest. Het was die band die in Oostende
speelde op het "Festival Europeén du Jazz" (1948) en bestond uit :
Humphrey LYTTELTON (tp., ld.), Wally FAWKES (kl.), Harry Brown
(tb.), Pat HAWES (p.) Nevil SKRIMSHIRE (gt.) Les RAWLINGS (cb.)
en John ROBINSON (ds.).

Le Courrier du Littoral (1948) : "L'Orchestre est semi-profession-
nel, chacun de ses membres travaillant dans la journée. A Londres,
l'orchestre a son local au 'Number One Jazz Club", Leicester Square
et joue également régulièrement au 'London Jazz Club", Piccadilly
Circus".

De Zeewacht (1948) : "Geen kwestie van ingestudeerde jazz maar
collektieve improvisatie, stijl 'New-Orleans'. De sterke muzikale

91 = 146

personaliteit van Humphrey LYTTELTON zelf, drukte schijnbaar zijn
stempel op het optreden. Ook de pianist kreeg gelegenheid zich
te laten gelden, evenals de trombone en clarinet".

In Nederland werd het maken van "negroïde en negritische" muziek
door de bezetter verboden en zo was ook het contact met de Ameri-
kaanse jazz-scène verbroken en was men onwetend over de evolutie
aldaar. Na de bevrijding werd in dezelfde stijl gespeeld als voor
de oorlog, de swing en de Chicagostijl. "The Orchestra of the
Dutch College", gesticht in 1945, speelde omstreeks 1947 in de
"revival" stijl en ontwikkelde zich, als een amateurscombinatie,
onder de leiding van Peter SCHILPEROORT, tot één van de vooraan-
staande oud-stijl orkesten van Europa. Zij traden hier op in de
volgende bezetting : Kees VAN DORSSER (tp.), Wim KOLSTEE (tb.),
Peter SCHILPEROORT (kl., Id.) Dim KESBER (kl.), Wout STEENHUIS
(gt.), Joop SCHRIER (p.), Chris BENDER (cb.) en Arie MERKT (ds.).

De Zeewacht (1948) : "Stijf en deftig als alle Nederlanders zetten
ze in. In tegenstelling met hun voorgangers (Humphrey LYTTELTON)
kleefden zij ook meer de oude jazzopvatting aan, die op de melodie
afgestemd is. Het zwaartepunt bij de Nederlanders lag bij de twee
klarinetten uit de band, die bespeeld werden door Peter SCHILPEROORT
en Dim KESBER. Ons inziens leverden de Nederlanders de beste en
meest aanvaardbare prestatie van de avond. Met de jazz die zij
voortbrachten zouden de meeste mensen in de zaal zich wel kunnen
verzoenen".

"The New Rythm Band", ontstaan uit de "Dixie Dandies", werd ge-
sticht in 1946 in Genève. Zij speelden in de revival stijl en tra-
den reeds op te Brussel op het "Concours International de Jazz
de Bruxelles 1947 du Hot Club de Belgique".

De band bestond uit : Francis SELLEGER (tp.), Eric DUFOUR (tb.),
Claude AUBERT (kl.), Henri "Jelly Poll" CHAIX (p.), Georges ROSEN-
BERG (gt.'), Roger DANNAKEN (cb.) en Pierre BOURU (ds., ld.).

De Zeewacht (1948) : "Gewoon in burgerspak speelden ze drie stukjes
in de tegenwoordig wat verouderde jazzstijl, die meer op melodie
dan op een zeer sterk rhythme of ware swing afgestemd is. De gespeel-
de stukken waren arrangementen van de pianist Henri CHAIX. Pianist
en zelfs drummer kregen geen kans om zich te laten gelden. De gi-
tarist was afgestemd op de drummer en het zwaartepunt lag bij de
trombone. De voortgebrachte nummers waren zichtbaar ingestudeerd
en veel fantasie viel niet te bespeuren. Als geheel : een verzoe-
nende jazzformatie".

"Claude ABADIE et son Orchestre" werd als amateurscombinatie ge-
sticht in 1943. Zij speelden in de Dixieland stijl (2) en zorgden
voor een populaire bekendheid van die stijl in Frankrijk, met
als hoogtepunt het orkest van Claude LUTER. De band bestond uit :
Guy LONGENON (ct.), Christian VIENOT (tb.), Claude ABADIE (kl.,
Id.), Hubert FOL (as.) Jean MARTY (p.), Georges "Zorro" D'HALLUIN
(eb.) en Claude LEON (ds.).

De Zeewacht (1948) : "De bezetting was origineel. Vooral de bas,
Georges D'HALLUIN, liet zich opmerken. Hij leek meer op een bokser
die zich aan het oefenen was voor een titelkamp dan op een muzikant.
Claude ABADIE bewandelde zowat de middenweg tussen de Nederlanders
en de Engelsen. Ook gaf hij een grote voorkeur aan klarinet. Waar
zijn eerste nummer sterk melodieus was, kan hetzelfde niet gezegd
van zijn twee laatste nummers, die door een sterk rhythme onderschei-
den werden, rhythme dat echter niet te sterk opgedreven was, zoals
bij de Engelsen".

91 = 147

De bebop of bop beweging is ontstaan in de V.S. in het begin van
de Tweede Wereldoorlog. Een geforceerde oorlogseconomie zorgde
voor een groot werkprogramma-probleem. Honderden nieuwe fabrieken
moesten in één jaar tijd het leger voorzien van kanonnen, tanks,
schepen en vliegtuigen. Een leger van gemobiliseerde mannen verliet
het land. Een van de gevolgen was de uitwijking van de zwarte
bevolking naar de grote steden en naar het noorden. Ongeveer 60
procent van de zwarte bevolking leefde voortaan in de steden,
tegenover tweeëntwintig procent in het begin van deze eeuw. Dit
nieuw sociaal klimaat gaf een aantal jonge zwarte musici een diep-
gaand gevoel dat zij niet verder konden met het musiceren in de
bestaande stijlen en wat zij aanvoelden als : "het grote eenvoudige
kind in een rol om de blanke te amuseren". Hun nieuwe muziek amu-
seerde ook, absurd, een oneerbiedig gedrag wakker makend. De zui
verste vorm van bebop was de muziek van Dizzy GILLESPIE, Charlie
PARKER, Fats NAVARRO, Bud POWELL. Een muziek van uitersten in
harmonie en ritme. Zo verloor het ook zijn "populair" karakter
maar voor de jonge zwarte bleef het wel dansbaar in de stijl van
de Apple Jack.

In Europa, op de as van het Nazisme, vespreidden de Amerikanen
de bebop, meestal gespeeld in kleine bezettingen, van trompet,
saxofoon, piano, bas en drums, in clubs, café's en kleine zalen.
De Europese muzikanten, door de oorlog geïsoleerd, waren verrast
en verward van de muzikale evolutie in de V.S. en het duurde een
paar jaar vooraleer men de veranderingen begreep. Het waren vooral
jonge amateurmuzikanten die in de nieuwe stijl, de bebop, groeiden,
want de professionelen speelden verder dansmuziek in de swingstijl
van voor de oorlog. De financiële kant van de zaak is hier ook
van belang, want geldelijk was het niet zo interessant om revival
of bebop te spelen in de vele jazzclubs, de nieuwe vrijheidssymbo-
len, die na de oorlog overal werden gesticht. Een andere weg leidde
naar West-Duitsland, naar het Amerikaans bezettingsleger, waar
men als jonge muzikant zijn brood verdiende met dansmuziek, maar
ook ervaring kreeg met de bebop stijl, door het samenspelen met
de Amerikaanse muzikanten. Een voorbeeld van zo'n jonge muzikant
die in 1952 naar West-Duitsland trok, is onze stadsgenoot Roger
VANHAVERBEKE (cb.) en de hier verblijvende Willy DEMOOR (p.).

"The Bob Shots" uit Luik was het enige orkest die zijn expressie
zocht in de nieuwe muziekvorm : de bebop. Luik was de bakermat
in België van die nieuwe jazz stijl. Misschien is dit te verklaren
omdat de Luikse muziekgemeenschap het dichtst bij de Amerikaanse be-
zettingstroepen was en het gemakkelijker was om aan de jamsessions
(3) met Amerikaanse muzikanten deel te nemen. Gegroeid tijdens de
oorlog (1943) onder het impuls van Pierre ROBERT als een amateurs-
formatie in de Dixielandstijl evolueerde het tot één van de beroemd-
ste Belgische na-oorlogse jazzformaties (1946).waar heel wat bekende
Belgische jazzmuzikanten deel van uitmaakten : Fats SADI, Toots
THIELEMANS, Francy BOLAND, Jean WARLAND. Er werden opnamen gemaakt
in 1947 en 1949. De band bestond uit : Jacques PELZER (as.), Bobby
JASPAR (kl. ts.) Jean VENDRESSE (p.), Pierre ROBERT (gt., Id.),
Charles LIBON (cb.), André PUTSAGE (ds.).

De Zeewacht (1948) : "Ons land was vertegenwoordigd door "The
Bob Shots" uit Luik, die nu bepaald geen schitterende prestatie
leverde, zoals men wel gezegd had. Hier ging de aandacht wel naar
de batterie. Ook de saxofoons konden zich laten gelden, maar waren
wat eentonig. Als ensemble liet ze wel een gunstige indruk na,
maar vielen ons persoonlijk op jazzgebied wat tegen".

91 	148

Het festival eindigde dezelfde avond met een jamsession in de
"Continental", Zeedijk.

De Zeewacht (1948) : "Het tweede deel van het jazzfestival in
zakformaat was een muzikale cocktail die nogal origineel opgevat
was. Het Engels, Nederlands, Frans en Belgisch orkest werden in
twee groepen ingedeeld, die om de beurt een muzikale improvisatie
op een bepaald thema ten beste gaf. Over het algemeen was het
enkel de improvisatie die bleef en het thema dat verdween. Al
konden wij dat spektakel niet erg smaken, het stelde ons toch in
de gelegenheid de individuele waarde van iedere muzikant afzon-
derlijk te monsteren. Deze monstering was onvoorwaardelijk in
het voordeel van de muzikanten die elk individueel flinke krachten
moeten genoemd worden. Als sterke persoonlijkheid liet Humphrey
LYTTELTON zich gelden. Die vent beschikt over een fantasie die
aan het ongelovelijke grenst. Hij moet dan ook de grote vedette
van dit klein jazzfestival en speciaal van die jazzcocktail genoemd
worden".

Ik heb de tekst van de Zeewacht zo volledig mogelijk aangehaald om
U de relatie tussen jazzmuziek en kritiek te laten aanvoelen.

Bronnen

- Le Courrier du Littoral, 15.01.1948, p. 4.
- De Zeewacht, 20.08.1948, p. 2.
- Stadsbibliotheek Oostende : Koninklijk Theater, programma 15.08.1948.

Aantekeningen

(1) Hot : wordt gebruikt om aan te duiden dat de intonatie van
de ten gehore gebrachte jazz fel, met attaque en niet terughou-
dend is. (Jack BOSCH : Jazzlexicon : Het Spectrum, 1964).

(2) Dixieland : onder de naam dixielandstijl verschuilen zich
vrij 'sterk verwaterde copieën van de oorspronkelijke New-Orleans
stijl, alsook vrij zuivere benaderingen van deze stijl. (idem).

(3) Jamsession : gemeenschappelijke improvisatie op een bepaald
thema, van musici die normaliter niet deel uitmaken van het-
zelfde orkest. (idem).

Gebruikte afkortingen

as. = altsaxofoon
cb. = contrabass
ct. = cornet
ds. = drums
gt. = gitaar
kl. = klarinet
ld. = leiding
p. = piano
tb. = trombone
tp. = trompet
ts. = tenorsaxofoon

Nota van de Redactie

Georges VAN DUYVENDODEN is hoofd van de jeugdafdeling van de Plaat-
selijke Openbare Bibliotheek Oostende, fervent jazzfanaat en mede-
samensteller van het naslagwerk "Jazz op plaat" (1986).

91 = 149

