Konsert på Valhall, Hultsfred fredagen den 1 februari 2013.
Kammarjazz med Staffan Mårtensson, klarinett, Lennart Simonsson, piano och Jan Adefelt, bas.

Jazz är musiken som växte fram ur en salig blandning av afrikanska toner, folkmusik, psalmer och marscher. Jazz kan också växa fram ur musik av de klassiska kompositörerna. Det kunde publiken på Valhall i Hultsfred njuta av en tidig fredag i februari.

Aspelands Musikförening försöker erbjuda åtminstone en jazzkonsert av hög kvalitet varje säsong. Den trio som spelade på fredagskvällen var i absolut toppklass och bestod av tre meriterade och kända musiker. De hade inte kunnat motstå frestelsen att spela jazz tillsammans.
Staffan Mårtensson är synnerligen aktiv med sin klarinett. Han är soloklarinettist i Kungliga Hovkapellet sedan år 2000 och är konstnärlig ledare för Sommarnattskonserterna på Nationalmuseum i Stockholm och för Östergötlands Musikdagar. Han uppträder i en rad olika konstellationer, men förutom klassiskt spelar han alltså också jazz.
En lång meritlista har också jazzpianisten Lennart Simonsson som förutom att han spelar tillsammans med många av våra mest kända jazzmusiker, är lärare vid Musikhögskolan i Piteå.
Vad vore jazz utan en bas? En som kan få sin bas att låta magiskt är Jan Adefelt. Han är en mycket anlitad basist både inom och utom Sverige. Sedan 1994 är han huvudlärare i kontrabas vid jazzinstitutionen på Kungliga Musikhögskolan, Stockholm.
Alla tre musikerna berättade för publiken att pianisten Jan Johansson har gjort ett outplånligt starkt intryck på dem. Därför började de sitt program nästan rysande svenskt med Bobbie Erikssons Utskärgård, som vi ju ofta hör på radio i Johanssons tolkning.
Staffan, Lennart och Jan hade roligt när de spelade tillsammans för en entusiastisk publik på Valhall. Det svängde rejält, men det var också en omisskännlig ömsinthet över tolkningarna av de klassiska mästarna, till exempel Gabriel Faurés Sicilienne. I den östeuropeiska judiska Klezmermusiken kan sångtexten vara oerhört tragisk. Ändå fanns det utrymme för intensivt svängiga toner med nästan avklädda känslor i trions tolkning av en visa vars titel i svensk översättning blev ”Cigaretter”.

Programmet var varierat och skickligt genomfört och publiken var med i tonerna från första till sista framförande. Jazzen kännetecknas ju av samspelthet, sväng och improvisation. Av instrument som är i samklang med varandra, men som ändå spelar individuellt.
De klassiska mästarna svänger det ju också om. Många var banbrytande på sin tid och lekte verkligen med tonerna i sina verk. Säkert hade de varit förtjusta över att höra sin musik tolkas så som den här jazztrion gjorde det på en liten scen i östra Småland en vinterkväll 2013. Instrumenten kompletterade varandra och fungerade perfekt i solon och samspel och framförandet hade något lekfullt glatt över sig. Jazzentusiasterna i publiken fick flera tillfällen under kvällen att träffa musikerna och personligt uttrycka sin begeistring. En av fördelarna med konserter på små orter är ju just att det är lätt för artister och publik att mötas, något som är värdefullt för båda parter.
Brita Freudenthal

