DE SOCIALISTISCHE HARMONIE “HAND AAN HAND” NAM NIEUWE START TE AALST

De Socialistische Harmonie “Hand aan Hand”Aalst nam een hoopvolle nieuwe start. Er werd een nieuw bestuur samengesteld en een nieuwe dirigent aangesteld.

Met een vernieuwde bezetting en een nieuw repertorium werd de Harmonie nieuw leven ingeblazen.

Na een crisisperiode en een tweetal algemene vergaderingen en na een uitvoerige consultatieronde door Marc Galle en Patrick De Smedt bij alle betrokkenen werd in september een toekomstplan voor de instandhouding van onze harmonie goedgekeurd. Een paar maanden later blijkt dat “Hand aan Hand” veel kansen heeft om opnieuw een gerespecteerde muziekmaatschappij te worden.

Een gesprek met de man die het in de praktijk zal moeten waarmaken, de nieuwe dirigent Odilon Mortier.

Odilon, stel uzelf even voor ?

Ik ben geboren in 1931 en liep school in het Atheneum te Aalst. Ik volgde ook les aan de muziekacademie en kreeg privé muziekles van Leon Van Den Bossche. Ik beschouw mezelf echter als een selfmade muzikant die via ervaring in verschillende orkesten een steeds hoger peil probeerde te bereiken. Beroepshalve werk ik als werkmeester in de stadsdrukkerij. Ik ga echter binnen een paar maand met vervroegd pensioen zodat ik dan meer tijd zal kunnen vrijmaken voor mijn hobby’s : dirigent van de Aalsterse Bigband en nu ook van de Harmonie Hand aan Hand, voorzitter van het Stedelijk Feestcomité en misschien ook een opnieuw sterkere betrokkenheid bij mijn geliefde toneelgroep PACT;

Hoe ben je tot de muziekbeoefening gekomen ?

Op 15 jarige leeftijd, onmiddellijk na de tweede wereldoorlog ben ik saxofoon en klarinet gaan studeren aan de academie. Ik kreeg er o.a. les van F. Van Cauwenberghe, J. Cammaert, F. De Bruyn en L. Van Den Bossche door wie ik uiteindelijk mijn studies vroegtijdig stopte. Hij kon er immers niet mee akkoord gaan dat ik toetrad tot een jazzband. Aanvankelijk ondervond ik ook thuis tegenstand : mijn moeder had nogal wat vooroordelen over het leven van een muzikant. Maar het bloed kruipt waar het niet gaan kan, en nadat ik op een zondagavond opnieuw zat te wenen omdat ik de radiomuziek niet zelf kon spelen, kreeg ik uiteindelijk de toelating. De allereerste stimulans kreeg ik door tijdens de oorlogsjaren naar de Engelse radiopost te luisteren. Vooral de dansmuziek van Joe Loss maakte sterke indruk op mij. Ik moest en zou muzikant worden.

U speelde dus reeds op vrij jonge leeftijd in een jazzorkest ?

Ja, ik speelde reeds in een orkest zonder een noot muziek te kunnen lezen op een saxofoontje van de jaren 1800. Uiteindelijk kwam ik vlug in contact met professionele muzikanten en orkesten waar ik veel ervaring en kennis opdeed.

Hoewel u een rijke muzikale carrière achter de rug hebt, bent u nooit beroepsmusicus geworden ?

100 % neen, hoewel ik hiertoe meermaals de kans kreeg. Ik was in bepaalde periodes wel een semi professional zoals we dat noemen.

Beroepshalve muziek beoefenen was en is nog steeds in ons klein landje een te riskante onderneming.

Heeft het feit dat u uiteindelijk geen “hoog” diploma behaalde hierbij meegespeeld ? In hoeverre is het behalen van een diploma belangrijk voor een muzikale carrière ?

Ja en neen. Een klassieke scholing is uiteraard belangrijk. Een jazzmusicus kun je echter niet worden door studie. In die zin heb ik mijn vraagtekens bij het onlangs opgerichte jazzconservatorium in Antwerpen. Ik meen dat een jazzmusicus vooral de aanleg en bijna de spontane inspiratie moet bezitten vooraleer hij zijn gave technisch kan ontwikkelen. Jazzmusicus worden door studie lijkt mij echter onmogelijk. Iemand die geen aanleg heeft voor schilderen wordt ook na jaren studie geen schilder.

Kan u even uw orkestloopbaan schetsen ?

Ik ben begonnen in het orkestje “Optima” van mijn neef Alex. Met een paar jonge muzikanten traden wij al vlug op als populair balorkest.

Daarna speelde ik enkele jaren in het orkest “Alex More” van mijn oom Oscar. In die periode werd ik aangezocht door het jazzorkest “The new swingers gang” waarin ook Octaaf Boon en Alfons Vidts speelden. Ik herinner mij dat ik bij mijn eerste repetitie beefde zoals een riet. Dit orkest waar vooral improvisatietalent een noodzaak was groeide verder uit, eerst tot “Octaaf Boon en zijn orkest”, later werd het “Benelux amusementsorkest” om tenslotte de welgekende “Actif club” te worden. In de zeventiger jaren nam ik de leiding over onder de naam “Actif club 2000”. Nog later werd mijn grote droom waar : ik speel nu nog als free lance jazzmuzikant in verschillende bekende jazzbands.

Ik weet dat u met uw commercieel orkest nogal wat bekende artiesten begeleidde ?

Ja, alle groten van de showwereld hebben wij vakkundig begeleid : Freddy Breck, Freddy Quin, Bill Haley, Adamo, Udo Jürgens, Peter Kraus, Petula Clark, Cecily Forde, James Lloyd, Mister Suku Suku, Alberto Cortes, en dan gans de pleiade van allen die ietwat naam hadden in Vlaanderen. velen zijn ook bij ons begonnen, ik denk aan Louis Neefs, Annie Andersen, Johny Jordaan, Cindy, Ann Cristy, Jacques Raymond, en nog zovele anderen. Aan al deze mensen heb ik de beste herinneringen.

Hoe staat u tegenover het fenomeen VTM en 10 om te zien ?

Vroeger moest je talent hebben, nu is dit blijkbaar niet meer nodig. Nu is de showbizz massaconsumptie. Het enige positieve aan VTM is het feit dat Vlaamse zangers opnieuw kansen krijgen. Spijtig genoeg geeft men nu vanuit financieel oogpunt ook te veel kansen aan diegenen die weinig of geen kaas gegeten hebben van muziek.

U hebt zelf ook succesvolle schlagers geschreven aan uitgebracht ?

Ik heb steeds een dichterlijke ziel gehad. Reeds in mijn legertijd gaf ik een lied uit, waar ik juist geteld 16 F aan verdiende. Zelf heb ik een viertal eigen nummers op plaat uitgebracht. Ik schreef vooral voor Cindy en heb zelf eens een Eurovisielied geschreven voor Kalinka. En natuurlijk voor Carnaval, en voor verschillende prinsen heb ik nummers gemaakt. Natuurlijk ben en blijf ik het meest verbonden aan mijn zeer persoonlijke en gevoelig “Men ienig Oilsjt”.

Wie waren uw inspirators, heb u een idool ?

De Engelse en Duitse bigbandleiders zoals Syd Lauwrence en James Last; bij de saxofonisten waren Earl Bostic en Coleman, Howkins mijn idolen. In de klassieke muziek spreekt vooral de Romantiek mij aan. Voor Chopin heb ik een grote liefde. Kamermuziek daarentegen kan mij helemaal niet boeien. Deze muziek is te mathematisch, te berekend.

Heeft de Big Band uw verwachtingen ingelost ?

Jazeker. Het was voor mij een uitdaging om de dirigeerstok van Octaaf Boone over te nemen. Verrassend was wel dat ik onmiddellijk aanvaard werd en dat mijn dirigeerstijl met vooral aandacht voor de ritmiek, de timing en het karakter van de muziek gesmaakt wordt bij de muzikanten.

En nu komt er nog de Harmonie bij. Vanwaar dit late engagement ?

U moet weten dat ik reed 28jaar spelend lid ben van Hand aan Hand. Ik speelde onder verschillende dirigenten, maakte alle ups en downs mee. Ik heb steeds met fierheid deel uitgemaakt van onze Harmonie. Wij behaalden zelfs bijna ooit, op een half punt te na, het nationaal Vaandel. Na Honoré Verstraeten heb ik samen met de andere muziekanten de aftakeling meegemaakt. Ik kon het uiteindelijk niet meer aan en ben dan gestopt.

Velen hebben u dit kwalijk genomen ?

Let op, ik was niet de enige. De laatste tijd kon ik helemaal geen genoegen meer vinden in de wijze waarop wij muziek voorbereidden en brachten. Ik ergerde mij meer en meer. In die omstandigheden leek het mij beter te stoppen. Op het moment dat ook het bestuur is gaan inzien dat het zo niet veder kon ben ik onmiddellijk bereid geweest om opnieuw de harmonie te komen versterken. Ik ben toen zelfs zo ver gegaan dat ik, hoewel de omstandigheden zeker niet gunstig waren, even later de uitdaging aannam om de harmonie te gaan leiden. Wellicht hebben vooral mijn goede ervaringen in de Big Band hierin de doorslag gegeven.

Er zijn blijkbaar ook in de andere Harmonieën problemen, zal u deze uitdaging tot een goed einde kunnen brengen ?

Vandaag kan in Aalst geen enkele muziekmaatschappij nog zelfstandig presteren. Los van de vaste kernen wordt iedere harmonie of fanfare door “zwervende” muzikanten aangevuld. Ik kan alleen maar proberen de muzikanten te boeien zodat ze komen en blijven komen. Samen muziek maken moet boeiend, leerzaam en plezierig zijn.

Hoe komt het dat de vele academieleerlingen blijkbaar de weg niet meer vinden naar de muziekmaatschappijen ?

Velen bespelen instrumenten die niet bruikbaar zijn in onze maatschappijen. De anderen krijgen bovendien de kans om in de academie zelf samenspel te beoefenen. Er is trouwens niet alleen desinteresse bij de musici, ook het publiek laat het afweten. Iedereen kan nu alle muziek in de meest geperfectioneerde uitvoering thuis in de zetel beluisteren. We leven nu ook in een wereld waar perfectie en prestatiedrang overheerst. Deze waarden vindt men niet in de muziekmaatschappijen, wel in het conservatorium en de radio en televisiestudio’s. Het kruim wordt beroeps, de anderen spelen hedendaagse muziek op gitaar of drums. Eigenlijk denk ik dat wij er tussenin vallen en als minderwaardig beschouwd worden. Een fanfare of een harmonie is de muzikale kunstuiting van de kleine man.

Bestaat de kleine man niet meer ? Wat met de harmonie als politiek strijdmiddel ?

Kijk, muziekbeoefening ligt nu in ieders bereik, hoewel Coens hier aan een zekere afbouw bezig is. Een instrument kan nu ook iedereen kopen of gratis uitlenen in de academie. Dit is de tegenstelling van vroeger wanneer de jonge arbeider na een lange dagtaak alleen in de maatschappijen terecht kon. Toch moet onze harmonie opnieuw een symbool worden, zowel kunstzinnig als strijdbaar. Laat ons hopen dat we bij de volgende 1 mei betoging weer fier de massa kunnen aanvoeren.

Gaat u de tegenstelling kwalitatieve hoogstaande concertmuziek en de meer populaire optochtenmuziek, de beroeps- en de amateur-muzikant kunnen verzoenen ?

In het verleden zijn hier inderdaad vergissingen gemaakt. Ik wil dit in de toekomst proberen te voorkomen. Ik ga proberen de nieuwe jonge generatie, als we deze kunnen bereiken, te boeien met aangename lichte en meer eigentijdse muziek. Ik wil licht verteerbare muziek brengen zoals musicals, film- en dansmuziek, bewerkte hits, … De muziekkeuze zal natuurlijk ook afhangen van de bezetting. Ik wil vooral samenwerken met mijn muzikanten, zij zullen dus mee de muziekkeuze bepalen. Ik wil bovendien in vertrouwen werken met respect voor ieders kunnen. Onze harmonie moet opnieuw een groep worden waarin iedereen zich goed voelt, waar vriendschap geen ijdel woord is.

Hoe was de eerste repetitie ?

Goed. Zeer vruchtbaar. We moeten natuurlijk de nieuwe muzikanten nog wat beter leren kennen. In ieder geval was na een uur spelen het verschil reeds merkbaar. Ik heb er alle hoop in.

Veel succes Odilon, veel succes Hand aan hand.

Patrick De Smedt

Voor Allen – 11 januari 1991

