[image: image1.jpg]

Jazzens historia
1900- 1920

 Jazzen föddes vid 1900-talets början i New Orleans.

Jazz är en blandning av svart och vit musik, av blues, marscher, religiös musik m.m. Denna nya musik spelades på dansställen och bordeller i den beryktade stadsdelen Storyville.

Typiskt för New Orleans- jazzen var den kollektiva improvisationen - alltså att man hittar på medan man spelar, är något som är mycket vanligt inom jazz.)

Jelly Roll Morton och King Oliver var kända orkesterledare och musiker under denna period.

1917 dog jazzen i New Orleans – amerikanska senaten stängde Storyville på grund av ”moraliskt förfall”.
Musikerna drog norrut, till storstäderna som Chicago och New York.

20-talet

En av dom som flyttade till Chicago var trumpetaren och sångaren Louis Armstrong.

(Armstrong är kanske den mest kända av alla jazzmusiker.)

Under 20-talet utvecklade han den individuella improvisationen (en i taget improviserar)

Och gjorde flera skivinspelningar med sin grupp ”Hot five”

En annan legend från 20-talet är jazz- och bluessångerskan Bessie Smith.

30-talet

30-talet i USA brukar man ibland kalla för ”Depressionen” Det var ekonomisk kris och på 5 år sjönk skivförsäljningen med 95%. Men Jazzen levde ändå vidare.
30- talet var storbandens tid med berömda orkesterledare som Duke Ellington, Count Basie och Benny Goodman. Benny Goodman blev berömd för sitt klarinettspel och fick smeknamnet (King of swing”)

Swing var en glad svängig jazz som det gick utmärkt att dansa gitterbugg till.

Den mest berömda sångerskan inom swingjazzen var Ella Fitzgerald. Hon debuterade på 30- talet och hade då en lång musikkarriär framför sig

En annan lika berömd sångare, Billie Holiday, fick också sitt genombrott på 30 – talet.

40- talet
I och med att USA drogs in i andra världskriget, försvann många musiker från orkestrarna men swingmusiken levde ändå vidare. Flera orkestrar reste runt och underhöll de amerikanska soldaterna i olika delar av världen. Ett exempel på det är Glenn Miller och hans orkester.
Glenn Millers swingmusik blev mycket populärt både i USA och i Europa.

Sveriges stora ungdomsidol under 40- talet var sångerskan Alice Babs. Hon fick sitt genombrott med låten ”swing it magistern” från filmen med samma namn.

I slutet av 40- atlet utvecklades en ny typ av jazz som spelades av mindre grupper –

Bebop.

På 52 gatan i New York samlades musiker som Dizzy Gillespie och Charlie Parker.

Bebop musikerna spelade oftast snabbt, svårt och fantasifullt och använde nya komplicerade ackord.

Charlie ”Bird” Parker är den mest berömda saxofonisten i jazzens historia.
Han dog 1955, endast 35 år gammal, utbränd av alkohol och narkotika. Sångerskan Billie Holiday mötte samma öde några år senare.

Sångaren Frank Sinatra slog igenom på 40-talet

50- 60 talen

Under 50- 60 talet fortsatte jazzen att utvecklas medan gamla legender som Louis Armstrong fortsatte att spela ungefär som de alltid gjort.

Trumpetaren Miles Davies fick stor betydelse för jazzens utveckling under dessa år.

Exempel på viktiga personer inom svensk 60- talsjazz är sångerskan Monica Zetterlund och pianisten Jan Johansson. Johansson blev uppskattad för sin blandning av jazz och svensk folkmusik.
70- talet

Rock och Jazz möttes på alvar för första gången och resultatet blev den s.k.

Fusion-Jazzen.
Miles Davies var först. Herbie Hancock, Chic Corea, Weather Report m.fl. fortsatte sedan I samma spår.

Under 80- och 90- talet har den såkallade världsmusiken utvecklats – en musik där jazz och rock möter folkmusik från hela världen

Jazzen är långt ifrån en död musikstil.

Den lever och utvecklas även i Sverige, med artister som Esbjörn Svensson (EST) Lina Nyberg, Jonas Kullhammar m.fl.
Lyssna gärna på jazz någon gång ibland!

