
 Bemerkungen zum Dokumentarfilm „Jazz on a summers day“

Regie: Bert Stern 1960

Autor der Besprechung: Klaus Huckert

Der Film beginnt mit Aufnahmen zum Admirals-Cup-Segelrennen, das parallel 1958

zum Jazzfestival in Newport stattfand. Das Jimmy Giuffre-Trio mit Jimmy Giuffre

am Saxophon, Jim Hall an der Gitarre und Bob Brookmeyer (Posaune) beginnt mit

“Train and River”. In einer Zwischensequenz sieht man die Dixieland Band “Elis

Chosen 6” mit dem Titel “When the Saints goes marching in”. Melancholisch und

traurig mutet der darauf folgende Film mit Theolonius Monk an, der “Blue Monk”

intoniert. Der Saxophonist Sonny Stitt und der Gitarrist Sal Salvador präsentieren

Modern Jazz mit ihrem Titel “Loose Walk”. Anita O’Day präsentiert die beiden Jazz-

Standards “Sweet Georgia Brown” und “Tea for two” in vollkommenem neuen

Arrangement, die irgendwie cool wirken. Interessant wirkt die Garderobe von Anita

O’Day. Sie scheint mir der Garderobe von Audrey Hepburn in “Funny Face”

nachempfunden. In einem Zwischenspiel auf einem Kirmesplatz wird wieder von

“Elis Chosen 6” Dixieland intoniert. Fröhliche kubanische Rhythmen werden von

dem George Shearing-Quintett mit dem Rondo dargeboten. Das Thema erinnert an

den späteren Rock-Titel und -Hit “Better move on”. Einer meiner

Lieblingssängerinnen Dinah Washington bietet den ausgelutschten Jazzstandard “All

of me” an (wahrscheinlich die zehntausendste Version). Bemerkenswert aber die

Leistung des Vibraphonisten Terry Gibbs bei dieser Nummer. Machtvolles Bariton-

Saxophonspiel, gepaart mit dem virtuosen Trompetenspiel von Art Farmer, bietet das

Gerry Mulligan-Quartet mit “Catch as Catch can”. Besonders eindrucksvoll sind die

Unisono-Passagen von Mulligan und Farmer. Einen starken Kontrast zum

Jazzprogramm bieten die beiden nächsten Beiträge. Big Maybelle bietet R&B mit “I

ain’t mad at you”. Musikalisch schwach wirkt Chuck Berry mit “Sweet Little

Sixteen”. Mein Eindruck war, dass ich in letzter Zeit auf mehreren Stadtfesten bessere

Gitarristen live gesehen habe, als Chuck Berry an diesem Abend bot. Die musikalische

Aufnahme wirkt amateurhaft und unausgewogen. Schade, ich verehre Chuck Berry

als einen der Gitarristen, der rau und unverfälscht spielen kann. Vollkommen

deplatziert ist die Klarinette von Rudy Rutherford. Begleitet wurde er bei diesem

Auftritt vom langjährigen Count Basie- Schlagzeuger Jo Jones. Rudy und Jo waren

Swing-Größen, Chuck ein begnadeter R&B-Sänger und Gitarrist. Meiner Meinung

nach passte das an diesem Abend nicht zusammen. Ich gehe davon aus, dass die drei

Musiker so gut wie nie zusammen geprobt hatten. Also das übliche Verhalten von

Musikern, die von Veranstaltern auf „Teufel komm raus“ zu einer Festival-Band

zusammengestellt wurden.

Boogie-Woogie-Musik bietet mit ihrem ersten Titel die Gospel-Sängerin Mahalia

Jackson an. Auch der zweite Titel “Didn’t’ it Rain” ist Boogie-Woogie-lastig. Voller

Emotionen singt die Queen des Gospels ihre Lieder. “The Lords Prayer” ist ein

klassischer Gospel-Song, der das Herz berührt.

Anita O’Day beim Newport-Festival 1958

Cover der DVD zu “Jazz on a summer’s day”

Anmerkungen K.H.

Ich mag diesen Film sehr. Er bringt die Stimmung dieses Festivals gut zum Ausdruck.

Wenn auch manchmal lausige Tonaufnahmen im Film zu hören sind, tut dies dem

Film keinen Abbruch. Eigentlich enttäuscht bin ich nur über den misslungenen

Auftritt von Chuck Berry. Eine R&B-Band hätte mit Chuck Berry zum Erlebnis

werden können. Ich wage die These, dass Swing-Musiker nichts von R&B verstehen

bzw. sich nicht dafür interessieren. Und so klingt dann auch die Musik, uninspiriert

und irgendwie langweilig.

Bert Stern hat einen Meilenstein in der Geschichte des Jazz-Dokumentarfilmes abgeliefert.

Der Regisseur, der eigentlich erfolgreicher Mode- und Werbe-Fotograf ist, hat hier erstmals in

seiner Laufbahn mit dem Medium Film experimentiert. Ein Meisterwerk ist hier zu betrachten.

Spike Lee, der Filmregisseur (u.a. Mo’ better Blues), wurde gebeten, zum 50. Jubiläum des

Newport Jazz Festivals einen Dokumentarfilm zum Festival zu drehen. Als er den Film von

Bert Stern gesehen hatte, lehnte er den Auftrag ab und formulierte sinngemäß „einen besseren

Film kann es nicht mehr zu diesem Festival geben“.

The following film notes were prepared for the New York State Writers Institute by Kevin

Jack Hagopian, Senior Lecturer in Media Studies at Pennsylvania State University:

“Young Bert Stern was already one of the leading fashion photographers of the 1950's when he

resolved to shoot his first film before he was thirty. He made it, with two years to spare. The

result, Jazz on a Summer's Day, is a luminously breezy film that brings the rich color palette of

Vogue or Harper's Bazaar of those years into the world of the documentary cinema. Along with

Monterey Pop, and Woodstock, and The Last Waltz, Bert Stern and his co-director, the equally

well-regarded jazz connoisseur Aram Avakian, created one of the great concert films, but Jazz

on a Summer's Day is more than that: it is a meandering summer stream of a film, always ready

to glance away from the music for a minute, to take in a girl in a red sweater, or a fat guy in his

swimming trunks, or kids playing, always ready to let the incredible music it captures take the

film into new flights of improvisation and imagination.

But, oh, that music. Jazz on a Summer's Day captures the 1958 Newport Jazz Festival, a summit

meeting of jazz greats we'll never see the like of again. The Festival had been started in 1954 on

the greenswards of Newport, Rhode Island, the brainchild of a young impresario and jazz lover

named George Wein. It seemed a strange match, as the seaside home of American old money

became, for a few days every summer, the home of a music that had grown from anonymous,

working class roots. But soon Newport rang to the brilliant sounds of the jazz aristocracy. The

Duke Ellington orchestra's performance on the night of July 8, 1956, of "Diminuendo and

Crescendo in Blue," with solo saxophonist Paul Gonsalves taking an incredible 27 straight

choruses, typified the electricity that Newport generated. By the late 1950's, the festival quickly

became the gathering place for the greatest musicians, and their adoring fans came in the

thousands. Newport sired dozens of jazz festivals that to this day circulate the jazz gospel to the

faithful, and to a new generation of fans, all summer long in cities and towns across the country.

Wein had wanted to document the festival for years, but despaired of ever getting releases from

all the acts, who were under contract to a dozen or more record labels and who knows how many

managers. It was Stern who said, "Why don't I just shoot it, and I'll get the releases later?" Stern

reasoned, with the brashness of youth, that if he made a great film, the artists would gladly allow

their images to be used. He was right. As a fashion photographer, Stern was used to meticulously

lighting his subjects. Fine, but it's a lot easier to light a professional haute couture model in a

studio than the entire playing field of a Rhode Island high school, which was the setting for the

1958 festival. At his own expense, Stern trucked in lights, and shot the film on the richest, most

saturated of color stocks. Stern said that he wanted to bring jazz out of the cellars and into the

sunlight, and he succeeded. Stern's biggest cinematic influence, he said, were not so much other

documentaries as the great English cinematic colorist Michael Powell, whose The Red Shoes had

made an indelible impression on a teenaged Stern. The result is that Jazz on a Summer's Day has

more in common with, say the previous years Richard Avedon-Stanley Donen collaboration,

Funny Face, than with most documentaries of the period. Stern's Kodachrome aesthetic makes

Jazz on a Summer's Day a harbinger of the expressive color documentaries of recent times such

as Winged Migration and March of the Penguins. Stern was a major contributor to a small but

vital tradition of abstract documentary portrayals of jazz, beginning at least with Life magazine

photographer Gjon Mili's lyrical 1945 short film, "Jammin' the Blues," and extending to fellow

fashion photographer Bruce Weber's moody 1989 film about trumpet player Chet Baker, Let's

Get Lost.

But the music was the reason for Newport, and for this film. Stern memorialized some of the

finest jazz artists of midcentury. Stern concentrated his energies on photographing a single day

of the four day festival, but because of Wein's extraordinary programming, that meant that Stern's

cameras captured Louis Armstrong, Gerry Mulligan, Buck Clayton, Thelonious Monk, Jack

Teagarden, Dinah Washington, Sonny Stitt, Jo Jones, Chico Hamilton, Jim Hall, Jimmy Giuffre,

Bob Brookmeyer, Terry Gibbs, Urbie Green, Max Roach, Art Farmer, George Shearing, Eric

Dolphy, all on one musically miraculous Saturday... If there's a star of Jazz on a Summer's Day,

it is surely the exquisite Anita O'Day, dressed like one of Stern's Vogue models in white gloves

and an outrageously elegant hat in the single recorded performance which came to measure her

entire career. Anita's swingin' renditions of "Sweet Georgia Brown" and "Tea for Two" perfectly

capture the insouciant, almost weightless feel Stern aimed for. Wein was also an eclectic

programmer, so you'll also see Mahalia Jackson in a passionate take on "Didn't It Rain?", and

even Chuck Berry is in attendance.

Jazz on a Summer's Day has been called a "snapshot of a day in Eisenhower's America," though

that designation suggests artlessness; another critic compared the film to Robert Frank's

Americans, an influential photographic suite of life in the USA in the 1950's. The America's Cup

trials happened to be going on off Newport on that summer Saturday in 1958, and Stern's camera

watches the audiences watching the boats, as well as watching the music. Stern's glimpses of the

crowd creates momentary but unforgettable characters in the passing scene. His soft-spoken,

observational camera and plein-air shooting style give the film a lightness of being that is the

perfect visual correlative of the cool jazz greats of the day, like Mulligan. This is Degas at the

races, in 4/4 time.

If Jazz on a Summer's Day doesn't look like a "typical documentary," that's because there is no

such thing, thanks in part to films like this. (The grandfather of documentary cinema, John

Grierson, loved Jazz on a Summer's Day, and in the early 1960's used to excerpt it regularly on

his BBC program devoted to the documentary art in the 1960's.) One of Newport's real

aristocrats, Duke Ellington, used to say that his music was "beyond category." So it is with Jazz

on a Summer's Day, a film as warm as a summer's day, as light as a smile”.

Der Film wurde 1999 in die National Film Registry aufgenommen.

Nachbemerkung K.H. (im Jahr 2025): Eine überarbeitete Form

des Filmes wurde 2021 auf den Markt gebracht. Mir lag 1996

nur die Originalversion des Filmes vor.

