

Förklassik för knäppinstrument

En studie kring en sonat för cittra av Johan Wikmanson

Håkan Ljung

C-uppsats 2008
Institutionen för musikvetenskap
Uppsala universitet

Förklassik för knäppinstrument

En studie kring en sonat för cittra av Johan Wikmanson

Håkan Ljung

C-uppsats 2008

Institutionen för musikvetenskap

Uppsala universitet

Handledare: Lars Berglund

Den förbättrade och korrekturlästa tredje versionen

Uppdaterad 30 – 11 – 2008

Abstract

Håkan Ljung: Förklassik för knäppinstrument. En studie kring en sonat för cittra av Johan Wikmanson. Uppsala universitet: Institutionen för musikvetenskap, C-uppsats för 60 poäng ht 2005.

My main purpose with this thesis is to highlight a piece of music written for a relative of the 18th century cittern. This sonata, composed around 1780, is a well thought composition written in a pre-classical style. The composer of this music is *Johan Wikmanson* (1753-1800) who is mostly known for his string quartets, songs and piano pieces.

Because of the importance for the music as a whole, one task is to reconstruct the second movement from severe errors. This was carried out by doing an overall analysis of the two movements themes, motives and structures.

Since many arrangements for plucked instruments occurred by other composer's works, my second aim is try to tie this *Sonate* as an original version written by Wikmanson himself.

As a part of my main purpose, the reader will also receive a short presentation of the Swedish cittern designed by the Royal instrument maker *Johan Öberg the elder* (1727?-1779) with a description of its connection with the manuscript.

Förord

Utgångspunkten för detta uppsatsarbete har varit en handskrift av en komposition för cittra som endast blivit ytligt kommenterad. Ingen har tidigare försökt ta reda på sammanhangen kring denna sonat eller undersökt musikstycket lite närmare. På många sätt blev detta ämne därför en ganska komplicerad uppgift. Samtidigt har jag under arbetets gång känt mig lyckligt lottad över att det här ämnet funnits tillgängligt och att mitt arbete kan bli till nytta och nöje för andra intresserade. Detta gav mig förnyad energi att försöka övervinna problemen med ämnesbreddning. Förhoppningsvis kommer någon annan att ta vid efter mig och bidra med mer forskning kring detta ämne.

För att jag skall kunna fungera i ett vetenskapligt arbete har det varit alldeles uppenbart att mitt intellekt varit i behov av att dresseras. Att jag har varit vild och otämjd är väl ingen överdrift att påstå. I slutändan har jag nu börjat lära mig ett nytt sätt att tänka, vilket ju är det som är lärandets mening. Därför skulle denna uppsats knappast ha sett dagens ljus utan förstående och engagerade kurskamrater. Jag vill här rikta ett tack främst till Daniel, Anne som hjälpt mig särskilt mycket, men också till Tobias och Jan för positiv uppmuntran. Naturligtvis förtjänar min handledare Lars ett stort tack, som verkligen har haft stort tålamod med mig och vars vägledning gjorde att vi till slut lyckades hitta en väg genom alla dessa omständigheter.

Slutligen vill jag tillägna denna uppsats minnet av min gitarrlärare och vän Gonzalo Vigil.

Innehållsförteckning

1 INLEDNING	9
1.1 INLEDNING	9
1.2 SYFTE	9
1.3 TIDIGARE FORSKNING	10
1.4 METOD OCH DISPOSITION	11
2 BIOGRAFI	12
2.1 JOHAN WIKMANSONS LIV OCH VERKSAMHET	12
2.2 JOHAN WIKMANSONS MUSIKALISKA VERK	13
3 INSTRUMENTET CISTER, CITTRA ELLER ZITTRA	15
3.1 TVÅ SVENSKA KÄLLCITAT OM INSTRUMENTET CITTRA	15
3.2 JOHAN ÖBERGS CITTRA	16
3.3 BEGREPPEN GITARR OCH CITTRA	17
3.4 SONATEN I H-MOLL OCH ÖBERGS CITTRA	18
4 NOTHANDSKRIFTLIGA KÄLLOR FÖR VIOLONCELL OCH CITTRA	19
4.1 ANNONS I STOCKHOLMS POSTEN TORSDAGEN DEN 15 MARS 1781	19
4.2 HANDSKRIFTER AV SOLOSTYCKEN FÖR CELLO OCH CITTRA	21
4.3 SONATEN I H-MOLL OCH SUBSKRIPTIONSERBJUDANDET	23
5 ANALYS AV SONATEN I H-MOLL	26
5.1 ANALYS AV SATS 1 ALLEGRO MODERATO	27
5.1.1 Tematisk analys av sats 1 Allegro Moderato	27
5.1.2 Funktion som både initialtema och kadensslut	28
5.1.3 Användning av motiv med fortspinning som överbrygning	29
5.1.4 Formanalys av sats 1 Allegro Moderato	29
5.2 REKONSTRUKTION AV FORMEN I PRESTO	30
5.2.1 Två överledningspartier som råkat hamna i oordning	31
5.2.2 Tematisk analys av sats 2 Presto	34
5.2.3 Formanalys av sats 2 Presto	34
6 EDITION	36
6.1 EDITIONSBERÄTTELSE	36
6.1.1 Dynamiska tecken	37
6.2 KRITISK KOMMENTAR	38
6.3 EDITION: SONATE FÖR EN ZITTRA SOLO	39
7 AVSLUTANDE DISKUSSION	43
FAKSIMIL: SONATE FÖR EN ZITTRA SOLO AF WICKMANSON	46
TRYCKT MATERIAL, ELEKTRONISKA KÄLLOR OCH MUSIKALIER	51
TRYCKT MATERIAL	51
ELEKTRONISKA KÄLLOR	53
MUSIKALIER	54

1 Inledning

1.1 Inledning

Vid Statens musiksamlingar i Stockholm finns den enda notskriften förvarad av Johan Wikmansons sonat i h-moll för *cittra*. Sonatens uppbyggnad och disposition visar tidstypiska drag hos pianomusik, vilket sällan förekommer inom knäppmusikrepertoar. Kompositionen är förvånansvärt väl anlagd och innehåller många noggrant utförda detaljer. För svenska förhållanden är h-mollsonaten troligen en bland ytterst få svenska knäppinstrumentsatser från det sena 1700- och tidiga 1800-talet som innehåller ett avancerat kompositionshantverk.

1.2 Syfte

I denna uppsats har jag valt att lyfta fram ett stycke musik för knäppinstrument som jag anser har blivit oförtjänt eftersatt. Min avsikt blir att försöka redogöra för hur och under vilka historiska sammanhang denna musik kan ha uppstått. Därför är det relevant att presentera något om Wikmansons bakgrund, samt nämna något om musiken denne skrev. Eftersom denna sonat är skriven speciellt för *cittra* är det för förståelsens skull väsentligt att i kapitel 3 ge en kortfattad beskrivning av instrumentet och påvisa dess koppling med h-mollsonaten. Vidare kommer i kapitel 4 handsskriftens eventuella omständigheter i samband med två andra handskrifter för violoncellsolo ges en ingående belysning.

Vad som framgår av andra satsen *Presto* är att olika grupper av takter i slutet av andra repriserna, klingar ologiskt i förhållande till varandra och satsen är därför i behov av en genomgång och översyn. Genom denna från 1700-talet avskrivna kopia har bristerna gjort att intrycket blivit diffust och otydligt och att en del av musikens helhetsverkan gått förlorad. Troligen har felen i handskriften gjort att många utövare uppfattat det som att musiken är av mindre god kvalitet, vilket tycks vara den rimligaste förklaringen till att denna musik i vår tid blivit förhållandevis ospelad. Faktum är att det finns en underliggande idé bakom tematiska arbetet som är väl integrerad med det tvåsatsiga verkets form, vilket gör att denna musik upplevs som både lyssningsvärd och intressant.

En viktig uppgift blir därför att genom en rekonstruktion presentera en möjlig version av sats två *Presto*. Min ambition blir att försöka visa på Wikmansons intention, genom att visa på hur detta verk tematiskt och motiviskt är uppbyggt, samt redogöra för hur jag tror att

formen måste ha varit uttänkt. I musikanalyser av denna typ är stilbegrepp och kompositionstekniker oskiljaktiga ting och kommer av detta skäl att ges en beskrivning.

Mitt bisyfte med denna uppsats är att så långt det är möjligt försöka klargöra vad det är som talar för handskriften sannolikt är en kopia av Wikmansons egen originalkomposition, än att en för oss okänd arrangör kan ha skrivit ett arrangemang för cittra baserad på en av denne i så fall oidentifierad klaverkomposition.

1.3 Tidigare forskning

Den viktigaste grundforskningsinsatsen rörande Wikmansons liv och musik genomförde C. G. Stellan Mörner i sin licentiatavhandling, som i huvudsak består av en sammanställning av en hel mängd olika skriftliga dokument och brev hämtade från olika arkiv.¹ En mer djupgående beskrivning av kompositörens liv och musik möter vi lite senare i Mörners doktorsavhandling.²

Den mest omfattande studien kring Wikmansons komponerande rör dennes stråkkvartetter. Beroende på att det finns några gemensamma satser mellan verken, har en del forskningsanalyser gjorts i samband med de två mångsatsiga klaversonaterna, *Fragmenter till min lilla flicka* 1 och 2 sammanställda kring 1790 innehållande en *Romance* för klaver i Essdur. Där har förutom Mörner även Hans Eppstein bidragit med forskning.³

Den tidigaste och mest genomgripande forskning rörande knäppinstrument under det sena 1700-talets Sverige har Tobias Norlind stått för.⁴ Där presenteras utförligt uppkomsten och utvecklingen av den *svenska cittran*, vars artikel har lika stor tyngdpunkt på framväxten av *svensk luta*. Mer aktuell forskning möter vi i Kenneth Sparrs uppsats *Den förbättrade sittran* hämtad från dennes hemsida, som även innehåller en katalog över musikalier samt fotografier av olika lutinstrument.⁵ Uppsatsen behandlar företrädesvis utvecklingen av cittrans efterföljare; den svenska lutan.

Två moderna utgåvor finns av Wikmansons h-mollsonat vilka är utgivna 1964 respektive 1978.⁶ Jämfört med handskriften har man i de båda publikationerna på olika sätt

¹ C. G. Stellan Mörner, *Johan Wikmanson 1753-1800, Studier kring en svensk tonsättare från det gustavianska tidevarvet*, licentiatavhandling (Uppsala 1948)

² C. G. Stellan Mörner, *Johan Wikmanson und die Brüder Silverstolpe*, doktorsavhandling Uppsala universitet (Stockholm 1952).

³ Hans Eppstein, "Om Wikmansons Stråkkvartetter" *STM* 53 (Stockholm 1971) s. 5-21.

⁴ Tobias Norlind, "Den svenska lutan", *STM* 17 (Stockholm 1935) s. 5-43.

⁵ Kenneth Sparr, "Den förbättrade sittran" (Nynäshamn 1998) (besökt 2 januari 2006), <<http://www.tabulatura.com/SITTRA1.htm>>

⁶ Johan Wikmanson – *Sonate för Cister*, Gitarr-Förlag, (Stockholm 1964) och Johan Wikmanson – *Sonate in h-moll für Gitarre*, Breitkopf & Härtel (Wiesbaden 1978)

gjort förändringar av andra satsen *Presto*, vilket visar att man har uppfattat att det är något som inte står rätt till i handskriften. Ingen av lösningarna är dock tillfredställande, eftersom de bådadas slutsatser inte är tillräckligt logiska. För övrigt är dessa två bearbetningar anpassade för den moderna gitarren och de båda utgåvornas innehåll uppvisar klara skillnader i nutida noteringssätt såväl som arrangeringsstrategier. Det har säkerligen skrivits många fler arrangemang av denna musik, men inga andra tryckta noter än dessa två verkar ha publicerats av musikförlag för kommersiell utgivning.⁷

1.4 Metod och disposition

I denna uppsats har jag velat rikta uppmärksamheten på ett musikhistoriskt intressant stycke musik för knäppinstrument. För att berika bilden av Wikmanson har jag nämnt något om dennes bakgrund och lite om musiken denne skrev. Vidare kommer läsaren att få en kortfattad beskrivning av *cittran* och visa hur relationen mellan instrumentet och handskriften ser ut. Jag har för avsikt att ange vilken typ av komposition det är fråga om, samt även ge en stilistisk, analytisk och kompositionsteknisk beskrivning av sonaten. Rekonstruktion av formen av h-mollsonatens andra sats *Presto* har gjorts genom att först försöka identifiera olika delar som rimligen bör höra ihop med varandra, sedan avfört alternativ som rimligtvis inte kan fungera tillsammans. Efter det har jag underbyggt mitt resultat genom att göra en formstudie av hela verket byggt på en tematisk och motivisk analys. Jag har även korrigerat och rättat en del avskrivningsfel i handskriftens båda satser. Av samma komposition kommer det göras ett försök till klargörande om sonaten kan vara en originalversion skriven av Wikmanson själv. Sedan följer en edition av hela verket med den inledande satsen *Allegro Moderato*, samt den efterföljande rekonstruerade andra satsen *Presto*. En avslutande diskussion kring vad jag har kommit fram till kommer att avrunda min undersökning. Faksimil av handskriften finns också med betitlad; *Sonate för En Zittra Solo af Wickmanson*.

⁷ *STIM - Svensk musik*, Det har framkommit att det inte finns andra editioner inrapporterade av detta verk (december 2005).”Swedish music for accordion and plucked instruments 1998”, (besökt december 2005) <<http://www.mic.stim.se>>

2 Biografi

2.1 Johan Wikmansons liv och verksamhet

Johan Wikmanson föddes i Stockholm den 28 december 1753 och var son till den gotländske färgaren Johan Wikman. Modern hette Anna Maria Brienckmann och kom från Hamburg.⁸ Redan i tidig ålder var Wikmanson mycket musikintresserad och kunde visa goda anlag i att utöva musik. Sång i gosskör var bland den tidigaste musikundervisning denne mottog. I Klara kyrka fick Wikmanson i unga år undervisning av kungliga hovkapellisten Hinrich Philip Johnsen i klaver, orgel och generalbas.⁹ Genom Joseph Georg (Abbé) Vogler fick Wikmanson på 1780-talet avancerad undervisning i orgelspel, musikteori och komposition.¹⁰ Men det var genom bekantskapen med den från 1778 inflyttande tysken Joseph Martin Kraus, som gjorde att Wikmanson tyckte att han till slut lyckats förvärva ett betydande kunnande i komposition.¹¹ Johan Wikmanson lärde sig även spela cello mellan åren 1775-1780, vilket säkert har att göra med dennes stigande intresse för stråkar som ensemble och kompositionsform.¹² Gustaf Abraham Silverstolpe nämner att Wikmanson började skriva stråkkvartetter från mitten av 1780-talet.¹³ På titelbladet till sina stråkkvartetter op.1:3 tryckt 1801¹⁴ publicerat postumt efter tonsättarens bortgång står det skrivet på omslaget *musikälskare*, vilket antyder att Wikmanson som komponerande musiker ansåg sig själv vara en dilettant. Kvartetterna är för övrigt tillägnade den store förebilden Franz Joseph Haydn.

Wikmanson tillägnade sig mycket kompositionsteori genom självstudier. Exemplet som nämns i nekrologen¹⁵ är Carl Philip Emanuel Bachs *Die wahre Art das Clavier zu spielen*, som även innehåller studium i harmonilära. Även Kraus förmedlade honom flera betydande verk och gav muntliga upplysningar i kompositionslära.¹⁶ På uppdrag av musikaliska akademien översatte Wikmanson även flera musikteoretiska verk till svenska. Bland dem fanns läror författade av François Couperin. Violinisten Giuseppe Tartinis *Trattato*

⁸ C. G. Stellan Mörner, *Johan Wikmanson 1753-1800* s. 1-6.

⁹ G. A. Silverstolpe, "Svensk Nekrolog", *Journal för svensk litteratur*, bd 4 (Stockholm 1800) s. 372-81

¹⁰ C.G. Stellan Mörner, Wikmanson, Johan, *Sohlmans musiklexikon*, bd. 5, s. 812.

¹¹ G. A. Silverstolpe, *Åminnelsetal Öfver Johan Wikmanson* (Stockholm 1801) s. 11.

¹² C. G. Stellan Mörner, *Johan Wikmanson 1753-1800* s. 142.

¹³ G. A. Silverstolpe, "Svensk Nekrolog" s. 379.

¹⁴ Johan Wikmanson, *Tre Quartetter för Två Violiner, Alt och Violoncelle*, Olof Åhlström, (Stockholm 1801)

¹⁵ G. A. Silverstolpe, "Svensk Nekrolog" s. 377.

¹⁶ *Ibid.* s. 378.

di musica, fick i en översättning från franska 1796 namnet; *Afhandling om Manererna uti Musiquen*.¹⁷

Wikmansons officiella titel var annars ämbetsmannen eller herr Kassören som han brukade kallas, anställd vid Kongl. Postverket från 1771 och från 1772 vid det Kongl. Nummerlotteriet.¹⁸ Intressant att nämna här att denne hette Johan Wikman fram till 1776-77 och ändrade sitt efternamn till Wikmanson, sannolikt för att undvika förväxling med en då nyligen anställd kollega vid namn Wikman.¹⁹ Johan Wikmanson efterträdde år 1781 Johan Öberg d.y. som organist vid Storkyrkan i Stockholm och hade dessförinnan tjänstgjort vid Holländska reformerta kyrkan sedan 1771.²⁰ Wikmanson var aktiv medlem i sällskapet *Utile Dulci*, som var en föregångare till den från 1771 instiftade Kongl. Musikaliska Akademien.²¹ Sällskapet var en sammanslutning av amatörmusiker och professionella och var som livligast i början av 1780-talet. År 1787 blev Wikmanson invald i Kongl. Musikaliska Akademien och tjänstgjorde från och med 1797 som lärare i musikteori vid samma institution.²² Organisttjänsten innehade Johan Wikmanson fram till sin bortgång den 10 januari år 1800.

2.2 Johan Wikmansons musikaliska verk

Wikmansons musikaliska produktion består av endast av ett tjugofemtal bevarade verk i ett flertal olika genrer. Man anser att Wikmanson har skrivit 5 stråkkvartetter,²³ varav den femte kvartetten finns endast violastämman bevarad.²⁴ Dessa kvartetter samt den vokala musiken ansågs av samtiden vara Wikmansons viktigaste verk.²⁵

Till den vokala musiken med pianoackompanjemang räknas rokokokantaten *Häckningen* till texter av Carl Michael Bellman och en samling sånger kallad; *Samelsurium af Wisor och Små Sångstycken*.

Till den dramatiska musiken räknas bland annat *Äfventyraren* från 1791, som består av mindre musikinslag inkomponerade i pjäsen med samma namn. Ett mindre verk är

¹⁷ C. G. Stellan Mörner, *Johan Wikmanson 1753-1800* s. 159-60.

¹⁸ *Ibid.* s. 15a-31.

¹⁹ *Ibid.* s. 20.

²⁰ *Ibid.* s. 32.

²¹ *Ibid.* s. 75-76.

²² C.G. Stellan Mörner, "Wikmanson, Johan", *Sohlmans musiklexikon*, bd.5 (Stockholm 1979) s. 812.

²³ *Ibid.* s. 812.

²⁴ Carl Nisser, *Svensk Instrumental Komposition 1770-1830* (Stockholm 1943) s. 394.

²⁵ G. A. Silverstolpe, *Åminnelsetal Öfver Johan Wikmanson* s. 14 och "Svensk Nekrolog" s. 380-83.

Recitativ Allegro för sopran och stråkorkester. Sångspelet *Eremiten* med premiär 1798 är ett skådespel i tre akter för kör och orkester.²⁶

Wikmanson komponerade även ett flertal klavéerverk som; *Sonat i C-dur*, *Sonat nr 2 i h-moll*, *Divertiment på Söderfors* (1784), en *Romance* i Ess-dur för piano, *Fragmenter för min lilla flicka* 1 och 2 (1790).²⁷ Den senast nämnda är en samling lösa stycken för piano tillägnade Wikmansons dotter Christina. Det musikaliska skämtstycket kallat *Hönshuset* skrivet för piano, är en tonmålning som syftar till att med toner försöka återge kacklande höns.²⁸

Till de mindre verken hör de två tidigare försvunna sonaterna för violoncellsolo som återfanns 1992.²⁹ Enligt en källuppgift i form av en tidningsannons skall Wikmanson ha komponerat ”3 *Sonatiner för Cittra*”.³⁰ Två av tre av dessa sonater är försvunna. Den tredje kan vara den sonat som är föremålet för denna undersökning. I övrigt skrev Wikmanson ett utkast till en mindre symfonisats i form av en *Menuett med Trio* i Ess-dur. Ingen musikproduktion för orgel har däremot hittats, trots att Wikmanson tjänstgjorde som organist under nästan tre decennier.³¹ Det finns förvarat i Linköping ett litet *Andante af Wikmanson* i c-moll bestående av 10 takter, där det inbundna bandets skinnrygg anger att notsamlingen är för orgel.³²

²⁶ C. G. Stellan Mörner, *Johan Wikmanson 1753-1800* s. 165.

²⁷ *Ibid.* s. 165.

²⁸ *Ibid.* s. 164.

²⁹ Anna-Lena Holm, ”Nyaccessioner”, *STM* (Göteborg 1997) s. 145.

³⁰ Carl Nisser, *Svensk Instrumental Komposition 1770–1830* (Stockholm 1943) s. 397 och *Stockholms Posten*, N:o 61. Torsdagen d. 15 Martii 1781. s. 242-43.

³¹ Dag Edholm, ”En av de största och förnämsta i riket”, *Orgelforum* 3 (Stockholm 1998) s. 21.

³² C. G. Stellan Mörner, *Johan Wikmanson 1753-1800* s. 165 och Carl Nisser, *Svensk Instrumental Komposition 1770–1830* s. 397.

3 Instrumentet cister, cittra eller zittra

3.1 Två svenska källcitrat om instrumentet cittra

Abraham Abrahamsson Hülphers ger i sin avhandling från 1773 följande beskrivning av instrumentet cittra:

Med Stål och Metall strängar, träffas större och mindre Cithror af åtskillige förändringar, ifrån 4 til 12 Chor strängar, hwilka spelas genom fingerknäppning.

Chitror äro i synnerhet af 5 särskilta slag. 1:0 de allmänna med 4 Chorsträngar, som i Tyska orter måst brukas af ringare folk, och spelas med en fjäder. 2:0 af 5 Chor. 3:0 af 6 Chor. 4:0 äro de så kallade stora 6 Chorige, och 5:0 med 12 Chorsträngar, som hafwa starkt klang.³³

Ett citat hämtat ur en artikel i Svenskt Musikaliskt Lexikon från 1802 lyder:

Den Vanliga Sittran har sex dels messingssträngar dels stålsträngar, stämde i tertier och dubbla Koror. Spelas i det strängarne knäppas med den högra och tonerne gripas med den vänstra handens fingrar på *Gripbrädet*, der de genom pålagde *Band* äro indelte i hela och halfa toner.³⁴

I svenska 1700-tals källor användes inte namnet *cister* som benämning på detta instrument. Dock förekom denna beteckning till och från i en del andra europeiska länder. Istället benämndes och stavades detta instrument vanligen *zittra*, men även *cittra* eller *sittra* förkommer. Enligt svenska akademiens ordlista gäller i vår tid stavningen *cittra*.

Gemensamt för alla typer av cisterinstrument är användandet av strängar gjorda av metall. Hos cisterfamiljen användes bandstavar av metall infästade på greppbrädan, eftersom bruket av metallsträngar annars medförde att banden inte blev tillräckligt slittåliga. Som hos de flesta förromantiska knäppinstrument förekommer det hos cittran en kombination av enkel och dubbel strängning som kallas koror.³⁵

³³ A.A. Hülphers, *Historisk avhandling om Musik och instrumenter*, (Westerås 1773) s. 81.

³⁴ Carl Envallsson, *Svenskt Musikaliskt Lexikon*, (Stockholm 1802) s. 50.

³⁵ Termen *kor* används alltid istället för ordet sträng eller strängpar på alla typer av förromantiska knäppinstrument, i betydelse av enkel eller dubbel besträngning eller i en kombination av båda. Ett strängpar kan vara stämde antingen unisont i diskant- och mellanregistret eller som oktaver i basregistret.

Fig. 2. Svensk citterra av Johan Öhberg
Sth. 1776.
(Claudius, Kphn.)

Fig. 3. Svensk citterra av C. J. Broberg
Gtb. 1781.
(M. Sth. 1367.)

36

3.2 Johan Öbergs citterra

Upphovsman till den typ citterra som oftast användes i Sverige under 1770- och 1780-talen anser Norlind vara hovinstrumentmakaren Johan Öberg d.ä. (ca.1727-1779).³⁷ Öbergs version av detta instrument härstammar i huvudsak från 1750-talets England. Denna engelska 1700-talsversion av *cister* spred sig snabbt till norra Frankrike, Belgien och Holland³⁸ och i slutet av 1750-talet nådde detta instrument även Sverige.³⁹ I Stockholm kom en liten men jämn produktion av citterror i gång på 1760-talet.⁴⁰ Hos Öberg fick instrumentkroppen en lite mer fylligare mandelform och en utökning av registret till $5^1 + 3^2$ korer.⁴¹ Öbergs åttakoriga citterra

³⁶ Tobias Norlind, "Den svenska lutan" s. 9.

³⁷ Ibid. s. 11.

³⁸ Ibid. s. 8.

³⁹ Ibid. s. 10.

⁴⁰ Ibid. s. 10.

⁴¹ Norlinds figur $5^1 + 3^2$ de upphöjda siffrorna syftar i detta fall på fem enkla strängar i det undre registret samt tre strängpar i det övre registret. Dock anger inte denna uppställning några tonhöjder.

är stämd a-h-ciss¹-d¹-e¹-a¹a¹-ciss²ciss²-e²e².⁴² Tobias Norlinds undersökning visar att Öberg sammanförde element från två olika håll. Från den franska typen av cister kom stora delar stämningen och besträngningen med antalet $4^1 + 3^2$ korer, stämd e-a-d¹-e¹-a¹a¹-ciss²ciss²-e²e².⁴³ Från den engelska varianten hämtades den cirkelrunda kroppsformen. Den franska cistern har en päronformad instrumentkropp med inbuktande sidor upptill.⁴⁴ Den engelska 1700-talscistern är för övrigt stämd som två C-dur ackord i följd efter varandra stämd c-e-gg-c¹c¹-e¹e¹-g¹g¹.⁴⁵ En nyhet från England förekommande hos svenska cittror var skruvmekanism som uppfanns någon gång i mitten av 1760-talet.⁴⁶ Jämfört med den sjukoriga franska cistern har tonomfånget hos Öbergs cittra minskats med en kvart i basen trots registerutökning med en sträng, samtidigt som den inbördes stämningen av strängarna blev avsevärt förtätad. Öbergs cittra har fyra diatoniska steg från kor åtta till fem, vilket visar på en ovanligt tät inbördes stämning och ett begränsat basregister.

3.3 Begreppen gitarr och cittra

I många europeiska länder hade instrumentnamnen *gitarr* och *cister* (*cittra*) ofta olika innebörd, beroende på att det ena eller båda begreppen redan var upptagna av andra typer av knäppinstrument. Förutom att instrumentet *Zittra* nämns som huvudtitel i handskriften av Wikmansons h-mollsonat, står som undertitel det franska ordet *Guittare* skrivet högst upp på bladet av första satsen. Den senare benämningen kan därför uppfattas som ett alternativt val av instrument vilket sannolikt inte är fallet. Den sexsträngade gitarren uppfanns först kring 1785.⁴⁷ Längre fram i denna uppsats kommer det att visa sig att h-mollsonaten för cittra bör ha kommit till vid tiden runt 1780. Eftersom Öberg sammanförde element från två olika håll för sin variant av cittra kan detta ha en viss betydelse för begreppsförvirringen. Ett tag var begreppet *gitarr* synonymt med 1700-talets *english guitar* och skälet till att denna beteckning förekommer i handskriften kan ha att göra med att den svenska cittran delvis utvecklades ur denna instrumenttyp.⁴⁸ Den engelska 1700-talscistern var annars en återupplivning av 1500-

⁴² Tobias Norlind, "Den svenska lutan" s. 28.

⁴³ Ibid. s. 28. Enligt denna uppställning motsvaras en upphöjd siffra vilken oktav tonhöjderna klingar i, som i det här fallet är den ett- och tvåstrukna oktaven.

⁴⁴ Ibid. s. 8-9.

⁴⁵ Robert Spencer and IanHarwood, "English Guitar", *Grove Music Online* (besökt 2 januari 2006), <<http://www.grovemusic.com>>

⁴⁶ Tobias Norlind, "Den svenska lutan" s. 8.

⁴⁷ Turnbull, Harvey & Sparks, Paul, "The early six-string guitar", *Grove Music Online*, (besökt 2 januari 2006) <<http://www.grovemusic.com>>

⁴⁸ Kenneth Sparr, "Den förbättrade sittran"

och 1600-talets engelska *cittern*.⁴⁹ Detta metallsträngade knäppinstrument har den nutida gitarrens flata botten men saknar midjeform. Denna förväxling av instrumentnamn kan alltså bero på att begreppet *cittern* bland annat var upptaget av franska benämningen *cistre*, som i Frankrike även kallades för *guitare allmande*. Den senare benämningen antas ha uppstått på grund av att den franska varianten delvis kan ha uppstått ur *hamburger cithrinchen*,⁵⁰ som härstammar från 1600-talets tyska Hamburg⁵¹ och inte från 1700-talets familj av cisterinstrument.⁵² Cithrinchen var för övrigt det instrument som trubaduren Carl Michael Bellman använde sig av. Eftersom benämningen *guitar* redan var upptaget i England användes från och med 1780-talet och framåt namnet *english guitar* för att undvika förväxlingar med *spanish guitar*.⁵³ De namn och stavning som vanligen förekom vid tiden före 1780 var annars *guitarr*, *guitar* eller *citra*.⁵⁴ Slutsatsen blir att benämningarna *zitra* eller *guittare* förekommande i handskriften kan vara olika namn för samma instrument.

3.4 Sonaten i h-moll och Öbergs cittra

I Wikmanson h-mollsonats båda satser framgår klart av handskriften att ingen lägre ton än *a* tas, vilket motsvaras av den lägst stämnda åttonde koren hos Öbergs cittra. Det tydligaste beviset finns i första satsen i takt 78, där tonen *g* ligger en oktav högre upp än övriga toner och i med det bryts symmetrin i den sekvensering som inleds i takt 74 och som avslutas i takt 79. De på diatoniskt avstånd tätt stämnda strängarna i den undre delen av registret innebär att samtliga fyrstämmiga kadenslutackord, måste ha varit fullt möjliga att utföra i första lägesposition. Stycket bör ändå vara fullt spelbar även på den franska cistern, där den sjunde lägst stämnda strängen *e* ligger en kvart under tonen *a*. Detta visar att manuskriptet i första hand måste ha varit skrivet för det tonomfång som finns hos Öbergs åttakoriga cittra stämmd, $a-h-ciss^1-d^1-e^1-a^1-a^1-ciss^2-ciss^2-e^2-e^2$ och är därmed det cisterinstrument Wikmanson måste ha haft i åtanke.

⁴⁹ James Tyler, "The Early Guitar", *The English Guitar*, (1980) (besökt november 2005)

<http://www.standingstones.com/enggit.html#enguit>

⁵⁰ Robert Spencer och Ian Harwood, "English Guitar", *Grove Music Online*, (besökt 2 januari 2006)

<<http://www.grovemusic.com>>

⁵¹ James Tyler "Cithrinchen [bell guittern]", *Grove Music Online* (besökt 2 januari 2006)

<<http://www.grovemusic.com>>

⁵² Tobias Norlind, "Den svenska lutan" s. 7-8 och 10.

⁵³ *Ibid.*

⁵⁴ James Tyler, "The Early Guitar"

4 Nothandskriftliga källor för violoncell och cittra

Eftersom arrangemang av andra kompositörers verk är vanligt förekommande i svenska knäppinstrumentsatser från slutet av 1700-talet, kan man kanske tro att utförandet för cittra gjordes av någon för oss okänd person. Genom att belysa h-mollsonatens eventuella tillkomst i samband med en tidningsannons, vill jag i det här kapitlet visa att h-mollsonaten för cittra troligen är en originalversion skriven av tonsättaren själv.

4.1 Annons i Stockholms Posten torsdagen den 15 mars 1781

Subskriptionserbudandet i Stockholms Posten inleds enligt följande:

Swenske Musique-Älskare hafwa länge önskat at här i Riket finna en inrättning, hwarmedelst Noter, lika wackra och läslige med de Utlänske, kunde aftryckas, och det så i anseende til besparing af de penningar, som årligen gå utur Riket för införsorefne tryckte Musicalier, som i afsigt at gifwa Swenske Musicaliske snillen mera frihet at wisa sig; men som man förmodeligen funnit det en sådan inrättning skulle blifwa ganska kostsam samt afsättningen ringa, i anseende til et härwarande mindre antal Älskare och Sökare af konsten, och i följe deraf priserne icke mycket lindrigare än Utlänningens, så har en inrättning af åfwannämde beskaffenhet hittils ej blifwit verkställd.

Detta har gifwit underteknad anledning at anställa flere försök, til winnande af det föremål, at med mindre kostnad inrätta och drifwa et Not-Tryckeri, än til de wanlige erfordras. Af desse försök har jag funnit tjenligast et sätt at bereda träd, så, at det kan til aftryckning nyttjas på samma sätt och med samma waraktighet som plåtar: och ehuru denne inrättnings i ståndsättjande icke aflöper utan kostnad och borttager tid, så tiltror jag mig likwäl at kunna sälja hwart Exemplar til hälften mindre än hwad de Utländske kosta.

Det til verkställigheten häraf erfordelige förlag, skulle blifwa för mig ensam ganska betydligt, hwarföre jag, på mångas tilstyrkande, föresatt mig at aftrycka et werk Musicalier i händelse jag å det samma erhöit et tilräckeligt antal Prenumeranter.

Walet af den Musique jag til hwars och ens af Respective Herrar Musique-Älskares nöje welat til aftryckning befordra, skulle fallit mig altför swårt, så framt jag icke wore öfwertygad om mine Landsmäns bifall och nit, för hwad som kan gagna och roa.

I sådan afsigt har jag på begäran erhöit följande af infödde nyligen sammansatte Musicaliske arbeten, nämligen 3 Duetter för Claver och Violin, Componerade af Bokhållaren i Kongl. Krigs-Collegio, Herr Åhlström, 2:ne Solos för Violin af Kongl. Kammar-Musicus Herr Zander, samt 2:ne Violoncell-Solor och 3 Sonatiner för Cittra af Herr Casseuren Wikmanson, å hwilka sammantagne 10 Sonater, som inom Julii månads slut innewarande år kunna hinnas

färdige, prenumeration endast blifwer i R:d Specie. Prenumeranternes namn blifwa i den ordning de Prenumererat å hwart och et exemplar utsatt.

Det til tryckningen brukelige trädet är icke skurit som formar, eller så kallad trädsknidt, utan liknar wanlig Gravure; Noterne blifwa til utseende aldeles lika med dem i Koppar stuckne, och då inrättningen kommer i gång, bättre än det prof som nu utdelas och skal wid aftryckningen den nogaste accuratesse i akt tagas.

Jag lärer icke behöfwa nämna de flere förmåner, et Not-Tryckeri kan medföra, såsom correcte Coral-Böcker för Kyrkorna samt sådane Musicaliske arbetens framskaffande som til connoissance och god smak kunna bidra, utan wågar hoppas at framdeles förmedelst det låga priset kunna äfwen med förmån til utländske orter afsända och föryttra en god del Musique af flere sorter.

Prenumerations-Sedlar finnas, utom dem som en del Herrar Amateurer och Musici behagat gynna mig med at taga i Commission, hos Herrar Holmberg och Runemark. Stockholm d. 9 Martii 1781.

Joh. Öberg

Hof-Instrumentmakare och Organist wid Storkyrkan.⁵⁵

Hos mig har Kongl. Hof-Instrumentmakaren Herr Öberg upwist et af honom gjorde försök at utarbete Noter uti träd, hwarutinnan jag funnit all den nätthet och tydlighet som eljest uti koppar wanligen åstadkommas kan, hwilket jag härmedelst borde intyga. Stockholm d. 9 Martii 1781.

François Uttini.

At Äfwannämde prof är hos underteknad aftryckt, och arbetadt i träd samt liknar en graverad plåt, det warder på begäran intygadt.

Joh. Chr. Holmberg.

Denna annons var uppenbarligen ett ambitiöst försök att väcka intresse hos den amatörmusicerande allmänheten, i förhoppning om att tillräckligt många skulle bli intresserade av att prenumerera på tryckta noter. På det sättet hoppades man att en mer omfattande tryckningsverksamhet än tidigare skulle bli tillräckligt lönsam. Huvudargument för att köpa musikalier av inhemska kompositörer, är att det kan kosta hälften så mycket som utländska. Öberg utesluter inte heller möjligheten att till och med kunna exportera musikalier till andra europeiska länder. Att via tidningsannonser presentera en liten serie sonater (som i det här fallet kanske skulle komma att tryckas), var vid denna tid i Europa ett vanligt sätt att ge uppmärksamhet åt en kompositör.⁵⁶ I syfte att marknadsföra en tonsättare och dennes

⁵⁵ Den tidigare nämnde hovinstrumentmakaren Johan Öberg d.ä. var far till den ovan nämnde Johan Öberg.

⁵⁶ John Irving, "Sonata §2", *Grove Music Online* (besökt 27 januari 2006) <<http://www.grovemusic.com>>

musik gav man ut förlagsutgåvor med tryckta verkgrupper, bestående av två, tre eller sex mindre kompositioner vilket även är fallet i denna annons.⁵⁷ Stockholms Postens utgivare var för övrigt bokhandlaren Johan Christopher Holmberg. Den då blott 27 årige Johan Öberg d.y. avled i augusti samma år och det blev istället Olof Åhlström som kom att förverkliga visionen om en mer regelbunden produktion av inhemska musikalier. Åhlström kom att inleda sin tryckeriverksamhet 1783, som han senare sökte och fick kungligt privilegium för 1788.⁵⁸ Intressant att tillägga är att Åhlström graverade sina notskrifter på traditionella kopparplåtar.⁵⁹

4.2 Handskrifter av solostycken för cello och cittra

Denna liksom efterföljande rubrik är ett försök till klargörande vad det är som förenar eller skiljer sig åt mellan två handskrifter för solocello och en för cittra. Min avsikt blir här att försöka resonera mig fram till, om man kan anta att dessa tre sonater kan ha varit skrivna för samma tillfälle och ändamål.

Av Johan Öbergs annonstext framgår det att vi har en källuppgift på att all denna musik en gång har funnits och att denne mottog samtliga namngivna alster strax innan annonstexten trycktes. Dessa fem sonater står omnämnda i Carl Nissers referensverk med hänvisning till en källuppgift i Stockholms Posten.⁶⁰ Då 1943 var fyra av fem verk förkomna. År 1992 mottog Statens Musiksamlingar en donation noter av stråkmusik.⁶¹ Samlingens upphovsman var den cellospelande biskopen Markus Wallenberg (1774-1833). Där fann man två stycken ”Solo af Wikmansson”,⁶² som kan vara de ”2:ne Violoncell-Solor” som står omnämnda i prenumerationserbjudandet. Att de två handskrifterna båda har en ackompanjerande violinstämman är en detalj som inte står nämnt i annonstexten. I samma annons anges ”3 Sonatiner för Cittra”. Den enda sonat för cittra vi känner till är den i h-moll som finns förvarad vid Statens musiksamlingar.⁶³

Eftersom ingen av de tre handskrifterna bär Wikmansons piktur blir slutsatsen att dessa tre är avskrifter.⁶⁴ Pikturundersökningen har visat att de kopierade noterna för violoncell

⁵⁷ John Irving, ”Sonata §2”

⁵⁸ Olof Åhlström, ÅV/rev, *Sohlmans Musiklexikon*, bd.5 (Stockholm 1979) s. 884.

⁵⁹ Bernt Malmros, *Virtuos musik för violoncell från svenskt 1700-tal (...)*, Warner/Chappell, (Stockholm 1998) s. 3-5.

⁶⁰ Carl Nisser, *Svensk Instrumental Komposition 1770–1830*, s. 397.

⁶¹ Anna-Lena Holm, ”Nyaccessioner” s. 145.

⁶² Johan Wikmansson, ”Solo af Wikmansson”, *Allegro och Menuetto Grazioso i C-dur och Allegro i D-dur, Wallenbergs samling*, Statens musiksamlingar, Stockholm s. 13-17.

⁶³ Johan Wikmansson, *Sonate för En Zittra Solo af Wickmansson*, Allegro och Presto i h-moll, Musik rar. Statens musiksamlingar, Stockholm

⁶⁴ Anna-Lena Holm, intervju, har undersökt pikturen av ovan nämnda handskrifter.

respektive cittra gjordes av två olika personer.⁶⁵ Kopiorna av de två solocellostyckena kan vara gjorda av Markus Wallenberg. Kopisten till h-mollsonaten för cittra är ännu okänd. Av de sammanlagt fem sonater av Wikmanson som utannonserades, kom ingen av dem heller att tryckas av Olof Åhlström. Vad vi vet idag så har inga andra notskrifter än dessa tre överlevt in i vår tid.

Enligt handskriften av stycket för cittra används beteckningen *Sonate*. I annonsen används begreppet sonatiner i samband med de tre styckena för cittra. Begreppet *sonatin* är diminutiv av *sonat* och har kortare satser.⁶⁶ Stycket i h-moll är att betrakta som en sonatin eftersom denna tvåsatsiga komposition sammanlagt är 101+78 det vill säga 179 takter långt och är samtidigt till sitt innehåll en väldisponerad sonatsatskomposition. Det ena solocellostycket i C-dur är i längd räknat sammanlagt 190 takter vars inledande sats har 134 takter och inleds med ett *Allegro* och har som andra sats en efterföljande *Minuetto Grazioso* med tillhörande *Trio*. Det andra cellostycket i D-dur har 121 takter och består av en enda sats i form av ett *Allegro*. Man kan undra ifall det förkomna originalet borde ha haft en andra sats, eftersom de båda cellosolona utgör en verkgrupp och skall vara överensstämmande med varandra. Gemensamt är användandet av formschemat A/B-A, vilket innebär att formen utförs med två repriser. Den 56 takter lilla Menuetten och dess *Trio* i C-dur har samma ABA-form utförd i miniatyrskala.

Enligt editionskommentaren till en nyutgåva av Wikmansons två sonater för solocello, speglar de tidens virtuosa italienska stil för violoncell. De musikaliska förebilderna är främst Boccerini, men även bröderna Duport och den i Sverige gästspelade Baumgartner.⁶⁷ Cellostämman i de båda verken utnyttjar instrumentets hela register inklusive extremt höga lägen och flageoletter tas högt ovanför greppbrädan, vilket gör de båda sonaterna extremt svårspelade. Enligt författaren till nyeditionen för solocello, håller kvalitén på musiken en för tiden hög internationell nivå.⁶⁸ Solocellosonaternas frasstruktur innehåller skalrörelser, sekvenser och arpeggion och klingar idiomatiskt som stråkmusik. Den tematiska och motiviska uppbyggnaden i stycket för cittra är däremot ganska olik de två för solocello och påminner i sin disposition och uppbyggnad mycket om en dåtida klaversats, bland annat beroende på förekomsten av överbrygningar, motivgrupper och slutgrupper. Stycket för cittra innehåller i dess första sats påfallande hög grad av fortspinnande melodik i frasuppbyggnaden, vilket är en kompositionsteknik som är stiltypisk för barocken och låter därför lite omodern

⁶⁵ Anna-Lena Holm, intervju

⁶⁶ Brolinson, Per-Erik, "Sonatin", *Sohlmans Musiklexikon*, bd. 5 (Stockholm 1979) s. 425.

⁶⁷ Bernt Malmros, *Virtuos musik för violoncell från svenskt 1700-tal (...)* s. 3-5.

⁶⁸ Bernt Malmros, intervju

för att vara från tiden kring 1780. Gemensamt för de tre nämnda sonaterna är förutom formen, är noteringssätten där två-, tre- eller fyrstämmiga förlopp av exempelvis överbrygningar och arpeggion skrivits ihop till enstämig form, ett noteringssätt som var vanligt förekommande under 1700-talet. I samband med kadenser delas stämmorna däremot upp till flera separata stämmor.

Det som talar för att de två cellostycken är dem som utannonserades, beror dels på solocellosonaterna återfinns i Wallenbergs samling samlade i en grupp intill varandra på sidorna 13-17 och det faktum att de tituleras som solon och inte som sonater. Det finns heller inga ytterligare källuppgifter om att Wikmanson skulle ha skrivit andra sonater för solocello än de som här beskrivits. Beträffar sonaten för cittra har vi heller inga andra källor än den återgivna annonsen i Stockholms Posten, som också talar om för oss att det har funnits minst två sonater till utöver den i h-moll.

4.3 Sonaten i h-moll och subskriptionserbudandet

På grund av sina många tjänsteuppdrag och försörjningsplikter vet man att Wikmanson hade mycket lite tid över till att komponera.⁶⁹ Att skriva solomusik för ett instrument som egentligen måste ha ansetts mindre viktigt, vore därför en ganska ologisk prioritering av dyrbar tid och tankemöda. De måste således finnas en särskild orsak och ett rimligt skäl till varför man skriver musik för cittra i samband med en marknadsföringssituation. Annonsen talar om att hemmamarknaden är liten, vilket tidigare omöjliggjort ett igångsättande av ett nottryckeri. Det är möjligt att Wikmanson fann det attraktivt att skriva cittrasonater, dels med tanke på instrumentets stigande popularitet hemmavid, men också för att längre fram kanske kunna nå ut på den betydligt större europeiska marknaden. Genom ett smalt val av instrument kunde en export av högkvalitativ musik för cittra, kanske innebära att man hade betydligt mindre konkurrens från etablerade tonsättare. I så fall förefaller valet att skriva solomusik för cittra betydligt mer logiskt. Men det kan ha varit så att man lite grann underskattat hemmamarknaden vad kunder efterfrågar eller att man ville visa att man kunde erbjuda bredd i sortimentet.

Från Wikmansons sida hade nog skrivandet av en duosonat för violin och viola, eller ett stycke för hammarklaver inte inneburit någon skillnad i ambition mot andra val av instrument. Säkert hade samtliga fem sonater som utannonserades ett kompositionshantverk av likvärdig kvalité och ifall ett av instrumenten rent allmänt ansågs ha högre status, hade det

⁶⁹ G. A. Silverstolpe, "Åminnelsetal Öfver Johan Wikmanson" s. 8 och 10.

nog i det här sammanhanget ingen som helst betydelse. Det bakomliggande motivet bör ha varit att via annonsen presentera ett antal välgjorda kompositioner för allmänheten och på det sättet hoppades Wikmanson på att kunna göra sig ett namn och därigenom få nya inkomster.

Annonstexten talar om att man snart kanske inte längre behöver resa utomlands för att handla noter av utländska kompositörer, utan man kan lika gärna köpa musikalier komponerade av svenskar och dessutom kan det bli billigare. Insättandet av annonsen i Stockholms Posten måste därför ha varit ett ambitiöst försök att marknadsföra dugliga svenskfödda kompositörer och den vägen försöka skapa förutsättningar för en mer kontinuerlig utgivning av inhemska nottryck. För att kunna konkurrera med importerade musikalier, måste den inhemska musiken som utannonserades hålla hög klass och kunna jämföras med liknande utannonserade verk från kontinenten.

Av de omständigheter som nämns i detta kapitel och det faktum att annonsen faktiskt finns, gör att det får anses som ett sannolikt antagande att dessa tre sonater är syskonverk och att de har presenterats för samma tillfälle och ändamål. Ifall den enda notskrift som finns av hmollsonaten, högst troligen kan antas vara en av de tre sonater för cittra som ingick i annonsen, kommer att framgå allteftersom man läser denna uppsats.

5 Analys av sonaten i h-moll

För vidga förståelsen av denna musik, är avsikten med detta kapitel att ge en beskrivning av h-mollsonatens musikaliska stil och uppbyggnad.

Stilbegreppet *förklassik* bör användas med viss försiktighet, eftersom denna innefattar flera olika förgreningar och stilkoncept. Lite förenklat kan man säga att det som kan beskrivas som tidig klassik, är en komposition som innehåller element både från barockepoken samt i den efterföljande klassiserande epoken. Musik från den senare klassiken är mer periodiskt indelad i frasstrukturen, medan den tidigare följer äldre kompositionspraxis där motiv, tematik och fraser inte är lika symmetriskt indelade. Två kontraster i fraseringen är ett drag som är typiskt för både förklassik och wienklassik. Ett utmärkande drag är att gestalta detta med tematik följt av kontrasterande motiv.⁷⁰ För varje nytt delmoment i en tidstypisk komposition, är det meningen att en fras skall uppfattas som en kontrast mot föregående. Typiskt för klassikperioden som helhet är att tonsättare strävade efter att tematiskt och dynamiskt skapa sammanhang genom kontrastbildningar.⁷¹ Under den tidiga klassiken stöter vi sällan på antydningar till sonatformsats, antingen med sitt karakteristiska sidotema eller att dominanttonarten som tonalt centrum blivit fast etablerat.⁷² Även periodisering av melodiuppbyggnaden i form av försats och eftersats förekommer sparsamt i tidiga sonatsatskompositioner.⁷³

Vad som framgår av uppbyggnaden befinner sig Wikmansons sonat i h-moll för cithra i en brytningstid mellan två stilepoker. Kompositionstekniker från barocktiden märks speciellt i första satsen *Allegro Moderato* genom att frasutbyggnaden i hög grad bygger på fortspinning, vilket innebär att initialtemat och flera av de efterkommande initialmotiven har efterföljande sekvenserade förlopp.⁷⁴ Detta märks särskilt tydligt i motivet som inleds i slutet av takt 4 och där fortspinningen tar vid i takt 6-8 och motivet i slutet av takt 36 och fortspinningen som tar vid i takt 37 och som avslutas i takt 41. I *Presto* inleds satsen med att det inledande temat saknar temahuvud och utgörs istället av en åtta takter lång oavbruten sekvens vilket är lite gammalmodigt för ett musikstycke komponerat kring 1780. Detta tema förekommer sammanlagt tre gånger i satsen.

⁷⁰ Rudolf Klein/rev HE, "Klassicism", *Sohlmans musiklexikon*, bd.4 (Stockholm 1977) s. 93.

⁷¹ *Ibid.* s. 93.

⁷² Per-Erik Brolinson "Sonatform", *Sohlmans musiklexikon*, bd.5 (Stockholm 1979) s. 424.

⁷³ *Ibid.* "Sonat", ii "Klassicismen"

⁷⁴ *Temainitial* eller *initialtema* är ett namn på en term som härstammar från Ingmar Bengtssons forskning och syftar på att teman och motiv i barockkompositioner har efterföljande fortspinningsssekvenser.

Drag från klassiken förekommande i h-mollsonaten märks i ett för stilen antal typiska melodiska fraser som i slutet av takt 24-27 och i några kadenser, men framförallt i sättet att ställa kontrasterande motiviska idéer efter varandra. Ett sådant avsnitt kan bestå av en överbrygning till eller från ett tema, alternativt en modulerande övergång i form av ett arpeggio som bryter tvärt mot föregående. I första satsen förekommer slutgrupper som förlängning av de båda repriserna, vilka förekommer två gånger var från takterna 28-32 och 95-99. I andra satsen används i istället motivgrupper som utbyggnad av kompositionen i exempelvis takterna 9-16 där en bit av temats basstämma använts i basen, och 25-32 samt i 33-40. I takterna 34-40 har vi ytterligare en motivgrupp där en variant av satsens tema förekommer som inverterad tersstämma i en serie stegvisa uppåtgående rörelser. Takterna 17-20 och 21-24 är en modifierad variant av temat i dominanttonarten D-dur. Det som ovan nämnts visar att h-mollsonaten för cittra stilistiskt ligger mellan barock och klassik. Men det är hur teknikerna inordnats i en övergripande sammansättning av kontrasterande fraser, som definierar denna musik som tillhörande klassikepoken.

5.1 Analys av sats 1 Allegro Moderato

5.1.1 Tematisk analys av sats 1 Allegro Moderato

Följande och efterföljande delkapitel är tänkt att ge läsaren inblick i hur tematiken och formen i de båda satserna är uppbyggda.

Första repriserna av satsen *Allegro Moderato* inleds med satsens initialtema som pågår fram till halva takt 2 och i takt 3-4 följer dess tillhörande fortspinning. Förutom upptakten i slutet av takt 4 inträder i takt 5 en variant av samma initialmotiv och i takt 6 fram till halva takt 8 följer dess fortspinning. Därefter inträder i slutet av samma takt ett initialmotiv som avslutas i takten efter i en kvartsextackordförhållning. I slutet av takt 11 följer ytterligare en variant på samma initialmotiv som avslutas i en kort kadens i takt 12, vars funktion är tänkt att utgöra en överbrygning mot den fortspinningssekvens, som tar vid i takt 13 och som avslutas först i takt 20. I sista takt delen i takt 20 följer samma initialmotiv nu i uppåtgående inverterad form, följt av en periodisk fras om två takter. Samma motiv och fras upprepas ytterligare en gång nu med trioler i basen i slutet av takt 22 följt av en takt med fortspinning. En melodisk fras i klassikstil som utvecklats ur sång som bär typiska drag av melodisk *bel canto* i takterna 25-27, används i det här fallet till överbrygning mot de två slutgrupperna. Det ena

slutgruppen går i åttondelar från takt 28–29 och den andra i trioler från takt 30–32 och den sistnämnda takten avslutar första reprisen i ett kadenslutackord i D-dur.

Andra reprisen inleds med att initialtemat transponerats upp en liten ters till tonikavarianten D-dur som är h-molls dominanttonart. Från och med takt 37–41 har vi ännu en fortspinningssekvens som både börjar och slutar i D-dur. I andra halvan av takt 42 är vi raskt tillbaka in i h-moll igen och i takt 43-45 följer initialmotivet och dess fortspinning som förekommer i takt 5-8 från första reprisen. Det långa modulationsavsnittet som inleds i takt 46 upptar nära en tredjedel av första satsen och är i själva verket att betrakta som en enda lång fortspinnande sekvens och avslutas först i en kadens i f#-moll i takt 65. I takten efter har vi tillbaka till h-molls tonart som inleds med en fullständig presentation av initialtemat från och med slutet av takt 65 fram till takt 73. Sedan följer en kvintgång i sekvenser med initialtemats upptaktsmotiv som inleds i h-moll, e-moll, a-moll, D-dur och A-dur fram till takt 80. I takt 88-94 har vi för tredje gången en näst intill komplett initialtemapresentation med en nerkortad fortspinning fram till takt 94. Skillnaden är att andra halvan av takten kadenserar kort till F#-dur och är en och en halv takt kortare än fortspinningen från första reprisen. I takt 95-99 följer två grupper av slutmotiv som tar vid efter varandra som leder fram till tonikan h-moll. Andra reprisens avslutas i en kadens i takt 100-101.

5.1.2 Funktion som både initialtema och kadensslut

Initialtemat i *Allegro Moderato* består av en två takter lång ackordsekvens med tillhörande upptakt. Samma tematiska idé återfinns vi även i den avslutande kadensen i takt 100-101, som faktiskt är exakt lika noterad som initialtemat. Samma tematiska material har alltså getts två vitt skilda funktioner. Det tycks mig som att det är mer logiskt att det är kadensformen T-D/3-T-D/3-T som bildat utgångspunkt för satsens initialtema än tvärt om. En snarlikt slutkadens finns i takt 76-78 i sats två *Presto*, som istället börjar med dominantackordet och är sannolikt tänkt som en tematisk återkoppling till första satsens initialtema och kadenslutackord. Temapresentation inför satssluten användes inom Mannheimskolans kompositionsstil.⁷⁵ Ett sådant exempel finns i *Presto* takt 71-76. Wikmansons båda lärare Georg Joseph (Abbe) Vogler och Joseph Martin Kraus, var båda delvis skolade eller hade haft kontakt med Mannheimskolan.⁷⁶ Men i fallet *Allegro Moderato* består själva kadensen av samma tematiska material som själva initialtemat i satsen.

⁷⁵ James Webster "Sonata form" *Grove Music Online* (besökt 27 januari 2006)

⁷⁶ Bertil van Boer "Joseph Martin Kraus" *Grove Music Online* (besökt 31 juli 2006) och Margaret Grave "Georg Joseph Vogler" *Grove Music Online* (besökt 31 juli 2006)

5.1.3 Användning av motiv med fortspinning som överbrygning

I denna underrubrik vill jag kort visa hur tonsättaren tematiskt integrerar musiken genom att återanvända befintligt material i kompositionen.

Motivet i sista taktdelen i takt 4 och 5 har en efterföljande fortspinning i takt 6-8. Fortspinningens funktion ändras från att tidigare ha varit en förlängning av frasen till att få en ny funktion i satsen som överbrygning. I slutet av takt 43 inklusive dess upptakt återupprepas initialmotivet och fram till första taktdelen i takt 46 fungerar motivets fortspinning som en överbrygning mot satsens stora fortspinningssektion i takterna 46-65. I sista taktdelen av takt 91 inträder samma initialmotiv och en och en halv takt av dess fortspinning. Halva takten i takt 94 avslutas i en kort kadens i form av en dominantkvartsextförhållning som upplöses stegvis i taktslaget efter. Dess funktion är att tjäna som en överbrygning mot de två slutgrupperna som inleds i takt 95. Det tänkt att två överbrygningarna som också utgör det andra initialmotivet och dess fortspinning, skall bidra till att tillvarata tematiskt material i satsen.

5.1.4 Formanalys av sats 1 Allegro Moderato

Under denna rubrik är min avsikt att presentera vilken typ av ABA-formschema som använts till första satsen.

Den tvådelade eller binära AB-formen känns igen från barockens franska danssviter och partitor, medan de tredelade ABA-formerna har sitt ursprung från 1730-talet⁷⁷ och förekommer i småskaliga sonater under hela klassikperioden. Även sonatformen bygger i grunden på denna tredelade form och är en vidareutveckling och till storleken mer omfattande ABA-form.⁷⁸

Första satsens Allegro Moderato formbeteckning beskrivs som A/B-A.⁷⁹ Med A/ menas att första repriserna och att temat går i grundtonarten och att denna sedan avslutas i en helkadens, vilket innebär att det finns en skiljelinje i form av repris- eller sluttecken. Med B-A menas att detta är andra repriserna och att temat har transponerats till dominanttonarten och ungefär halvvägs genom denna sektion avslutas B-delen i en kadens. I takten efter i samma andra repris återkommer A inom B-A-sektionen med en fullständig initialtemapresentation i

⁷⁷ James Webster "Sonata form"

⁷⁸ Ibid.

⁷⁹ Ibid. (ii) Distinctions from related forms.

grundtonarten och denna del av sektionen avslutas sedan längre fram i en helkadens.⁸⁰ Första reprisen är i fråga om längd betydligt kortare än andra reprisens.⁸¹

Eftersom musiken i takterna 10-42 befinner sig ihållande i tonikaparallellen D-dur, kan man därför i denna mening tala om att det finns en slags sidogrupp. Dock finns ingen tematisk eller dynamisk kontrast till satsens tema eller något annat som tyder på att detta skulle kunna vara en sonatformssats. Formschemats relativa enkelhet framgår av illustrationen nedan.⁸²

Denna A/B-A-form återger en sats som går i dur och som kadenserar i dominanten I-V-I. Exemplet visar hur första satsen schematiskt ser ut i en tonart som går i Dur. I molltonarter får som bekant tonikaparallellen funktion som dominanttonart. Översatt till en tonart i moll blir förhållandet ofta i-III-i. Intill reprisstreckets uppträder en kadens i parallelltonarten D-dur, därför blir stegbeteckningen i-III. Modulationen till dominanten kommer senare i mitten av andra reprisen i takt 65 då stycket kadenserar i f#-moll, det vill säga i dominantens mollvariant. Modulationsplanen för satsen som helhet blir ungefär som följer i-III :/: III-V-v-i.

5.2 Rekonstruktion av formen i Presto

Denna avdelning är tänkt att ge en rimlig motivering till varför betydande förändringar av andra satsen gjorts i den version som förekommer i editionen i förhållande till det som står i handskriften. En argumentation kommer att föras kring varför formen i sats två Presto varit i behov av en rekonstruktion. För att nå ett klagörande kommer en redogörelse för hur jag tror avskrivningsfelen kan ha uppstått i handskriften.

I andra satsens sista tredjedel framgår att det finns flera takter och avsnitt som inte passar ihop med varandra, eftersom flera av ordningsföljderna klingar ologiskt tillsammans. Det är inte rimligt att tro att detta kan vara riktigt utifrån hur verket klingar i övrigt. Det har varit mig behjälpligt att i notskrift kunnat följa resonemangen bakom två arrangemang för

⁸⁰ James Webster "Sonata form"

⁸¹ Ibid.

⁸² Ibid. (ii) Distinctions from related forms.

modern gitarr,⁸³ där man på olika sätt försökt finna ut egna lösningar. Av de båda utgåvornas innehåll att döma är det alldeles uppenbart att man uppfattat att det finns saker i handskriften som är minst sagt förbryllande.

Vad Roland Bengtsson visat med sin utgåva var att satsens sista tredjedel ger ett diffust intryck, eftersom man inte riktigt förstår vilken målpunkt eller riktning musiken i denna del av satsen syftar mot.⁸⁴ Sättet Bengtsson löste det på var att i sin utgåva skriva in delar av befintligt material en gång till, vilket gjorde att den andra reprisen blev rejält uppförstorad. Jämfört med handskriften ledde denna åtgärd inte till någon förbättring av störningarna i det musikaliska flödet som förekommer i satsslutet.

Utgåvan från Breitkopf & Härtel⁸⁵ har visserligen identifierat och fogat ihop två avsnitt med varandra, som i handskriften motsvaras av takterna 56 och 65. Dock valde man att kapa bort åtta överblivna takter, eftersom man antagligen inte lyckades komma på hur de måste ha varit tänkta att fungera tillsammans. Samtidigt är det mycket osannolikt att just dessa åtta takter skulle utgöra ett överflödigt material. Det kan vara så att man tyckte att det skulle innebära alltför stora ingrepp i satsen, eftersom man annars tvingas till att välja strategier som inte stöds av handskriften. Beroende på att man inte helt lyckades finna ut takternas följdordning, har det inneburit att man i denna tyska utgåva inte kom fram till vilken variant av ABA-form *Presto* är tänkt att ha. Vad man faktiskt lyckades med var att återskapa den över två sektioner långa andra reprisens tagen som en andra gång. Den första repristagningen däremot uteblev helt på grund av de bortstrukna åtta takterna. Antagligen antog man att sats två *Presto* bör ha exakt samma A/B-A-form i två repriser, som fallet är med första satsens *Allegro Moderato*.

5.2.1 Två överledningspartier som råkat hamna i oordning

I andra satsens avslutande tredjedel förekommer takter som inte hör ihop med varandra. Det stora avskrivningsfelet i handskriftens andra sats uppstod på grund av att de två motiven i takt 52 och 61 råkade förväxlas, beroende på att de så när som på en ton är identiska. Dessa båda motiv hör i sin tur ihop med två vitt skilda efterföljande sekvenserade förlopp som inom kompositionsteorin kallas *överledningar*.⁸⁶ Efter det att initialtemapresentationen avslutats i

⁸³ Johan Wikmanson, *Sonate för Cister*, Gitarr-Förlag, (Stockholm 1964) s. 3-4 och Johan Wikmanson, *Sonate in h-moll för Gitarre*, Breitkopf & Härtel, (Wiesbaden 1978) s. 2-4.

⁸⁴ Johan Wikmanson, *Sonate för Cister*, s. 4.

⁸⁵ Johan Wikmanson; *Sonate in h-moll för Gitarre*, s. 4.

⁸⁶ [ingen artikelförfattare], "Överledning", *Sohlman's Musiklexikon*, bd.5, (Stockholm 1979) s. 900.

Termen överledning kommer av tyskans *Überleitung*, syftandes på att man med hjälp av sekvensteknik binder ihop en del av kompositionen med en annan del eller sluter det.

takt 51, har kopisten därför råkat skriva in delar av det andra överledningsmaterialet, där delar av den första överledningen skulle ha stått. Förväxlingen motsvaras i handskriften av takterna 52-56 respektive 61-64.⁸⁷ Den inledande delen av första överledningen skulle alltså egentligen ha stått som takt 52-55. Den tredje gruppen bestående av övriga delen av andra överledningen hamnade dock rätt i handskriften som takterna 65-78. Felen som uppstod under avskrivningen resulterade alltså i tre olika grupper av takter, som sinsemellan klingar osammanhängande när de spelas efter varandra. Denna förväxling har i editionen åtgärdats, vilket resulterat i att takterna 52-60 nu befinner sig i en logisk klingande följd efter varandra och likadant blir det med takterna 61-78 som också hamnat i en klingande ordningsföljd.

88

Detta avsnitt är tänkt att visa hur den rekonstruerade versionen formen måste ha varit det som Wikmanson menat.

De två överledningspartierna inleds med nästan identiska motiv och följs sedan åt två upprepande rörelseuppsamlade sekvenseringar om två takter vardera är riktade mot två helt olika målpunkter. I den första överledningen som enligt *editionen* motsvaras av takterna 52-59, dyker överbryggningsen från takt 41-42 upp i takt 56-57 och sedan avslutas frasen hastigt i en kort lite oförutsedd helslutkadens. Den tredje och avslutande sektionen i satsen utgörs av

⁸⁷ Detta har medfört att taktnumren i handskriften och editionen överensstämmer med varandra fram till takt 51. Därefter ligger handskriften en takt före editionens taktörkning fram till takt 64. Från och med takterna 65-78 är taktordningen i fas med varandra.

⁸⁸ Urklippet av Presto är taget från handskriften och visar takterna 43-78.

den andra överledningen och motsvaras i editionen av takterna 60-70. Från och med takt 65-69 infinner sig ackorden G-dur och e-moll i en sekvens som upprepas två takter vardera riktade mot dominanten F#-dur som sedan kadenserar till h-moll. Här har överledningen övergått till en *coda*. Efter det följer en fullständig initialtemapresentation 71-75 och i takten efter följer den med förhållningsdissonanser tunga helslutkadensen. Initialtemat har kompositören valt att lägga in mellan codan och slutkadensen. På grund av förekomsten överledningen, codan samt initialtemapresentationen utgörs de sista 19 takterna i satsens avslutande del av en A¹-sektion.

The image shows a musical score for four staves, measures 43-70. The score is in treble clef with a key signature of one sharp (F#). Measure 43 is marked with 'dal' and a Segno symbol. Measure 52 is marked with a Segno symbol. Measure 60 is marked with a Segno symbol. Measure 69 is marked with a Segno symbol. The score includes various musical notations such as eighth notes, quarter notes, and rests.

Under arbetsprocessen med rekonstruktionen insåg jag till slut att dessa två överledningspartier är helt beroende av initialtemats presentation i takt 46-51 och att båda överledningsavsnitten måste ta vid i den efterföljande takten efter det att initialtemapresentationen avslutats i takt 45-51. För att utförandet av formen skall fungera i praktiken behövs det ett tecken för *Dal Segno* i takt 51 och ett *Segno* i takt 60 vilket har införts i editionen. Detta tecken saknas i handskriften och bör således ha stått med i det original kopisten gjort sin avskrift ifrån. Det som motiverar flyttning av repristecknet från takt 78 till takt 59 är att tecknet tillsammans med Dal Segnot indirekt samspelar med av utförandet av formen.

5.2.2 Tematisk analys av sats 2 Presto

I andra satsens Presto⁸⁹ saknar initialtemat ett temahuvud, utan temat består istället av en åtta takter lång fortspinnande sekvens. Denna typ av tematik är inte alls stiltypisk för klassiken utan hör ihop med barocken. Efter det att initialtemat presenterats följer från takt 9 ett särpräglad motiv, som repeteras tre gånger fram till takt 14 och är tänkt att utgöra en motivisk kontrast till det inledande initialtemat. B-A-sektionen inleds i takterna 17-24 med att samma fortspinningstema är modifierad och i tonikavarianten D-dur som är h-molls dominanttonart. I andra repriserna i takt 25-30 dyker det tre gånger upprepade motivet upp igen. Från och med takt 33-40 har vi en motivgrupp där initialtemat istället är inverterat i en serie uppåtstigande tersstämmor. Takt 41-42 finns en överbrygning vars funktion är att binda ihop föregående med efterföljande initialtema. I slutet av andra repriserna i takt 57-58 dyker samma överbrygning upp igen⁹⁰ i syfte att brygga över mot kadensen. Stycket fullbordats i takt 76-78 genom att den homofona ackordsekvensen från första satsens tema och kadens dyker upp i en lite modifierad form, vilket kan ses som en tematisk återkoppling till första satsens tema och slutkadens.

5.2.3 Formanalys av sats 2 Presto

Detta avsnitt syftar till att ytterligare beskriva det nya uppkomna formschemat som uppstått tack vare att en ny sektion har tillkommit.

På grund av identifieringen av två separata överledningarna framgår det inte av handskriften hur tredelningen av formen ser ut i *Presto*. Första satsens tredelning A/B-A beror på att denna variant av tredelad form utförts i två repriser. I andra satsen är det istället formschemats repriser/sektioner som indikerar tredelning av formen och inte dem gånger initialtemat presenterats i sin helhet. Presto som det framställts i editionen är därför av en lite annorlunda typ av ABA-form och kan beskrivas som A/B-A/A¹.

Fullständiga initialtemapresentationer har den inledande A-sektionen i takterna 1-8, i takterna 45-51 i slutet av B-A-sektionen samt en tredje gång i takterna 71-75 i A¹-sektionen. Första repriserna avslutas med en helkadens i tonikaparallellen D-dur i takt 15-16 och upprepas med en identisk kadens mitt inne i B-A-sektionen i takt 31-32. I takt 58-59 förekommer i handskriften helkadens D-T⁹¹ vars slutackord är markerat med en *fermat*. Denna takt bildar

⁸⁹ I editionen av Presto stämmer taktnumreringen med handskriften fram till takt 51.

⁹⁰ Motsvaras i handskriften av takt 60.

⁹¹ Denna typ av helkadens kallas för ett autentiskt helslut.

enligt rekonstruktionen av formen slutet av B-A-sektionen vilket inte framgår av handskriften. Helkadensen i takt 59 som syftar tillbaka mot andra reprisens början i takt 17, vilket gör att den korta distinkta kadensen känns enkel och smidig att ta om. Det som blir över i takt 61 och 78 utgörs av den tredelade formens avslutande A¹-sektion/coda och som sedan avslutas med en framträdande helslutkadens. De tre avslutande takternas ackordväxling i kadensen i takt 76-78⁹² innehåller de starkaste förhållningsdissonanserna i stycket. Därför upplevs det som att musiken i kadensavslutet därför borde avsluta musiken.

Sammanfattningsvis kan sägas att utgångspunkten för arbetsprocessen med rekonstruktionen har varit att först iordningställa taktordningen, där inga alternativa kombinationer är möjliga. Med hjälp av kompositionsteori identifierades två överledningarna som båda är beroende av initialtempresentationen i takterna 45-51. Eftersom de båda överledningarna är riktade mot var sin målpunkt varav den andra ingår i en coda/A¹-sektion är de inte anpassade att spelas efter varandra, vilket i sin tur har stor betydelse för hur formen är tänkt att fungera. För att formen skall gå att utföra praktiskt har ett *Dal Segno* införts i editionen i takt 51 och ett *Segno* i takt 60 där den andra överledningen tar vid. Eftersom repristecknet indirekt samspelar med utförandet av formen har det flyttas från takt 78 till takt 59. Som ytterligare stöd för denna åtgärd är att man i regel inte har repristagning i samband med förekomsten av *coda*. Det som talar för att rekonstruktionen sannolikt är riktig är att kompositionen som helhet har blivit tydligare och mer logisk. Satsens form har i editionen fått ett mer symmetriskt utseende än handskriftens version, beroende på att de båda yttre sektionerna A och A¹ är ungefär lika långa, medan A-B-sektionens repris utgör den större av de tre. Detta talar för att kopisten sannolikt inte missade att skriva in material som skall vara med i satsslutet. Som ett test på att den rekonstruerade A¹-sektionen sannolikt är riktigt är de distinkta kontraster som uppstått i fraseringen jämfört med det som står i handskriften. Av det som redogjorts i kapitlet visar att rekonstruktionen av formen i *Presto* kan anses ha blivit lyckad.

⁹² D/5-T-D6/4-5/3-T

6 Edition

6.1 Editionsberättelse

Sats 1: Allegro Moderato

Flyttningen av en not i takt 58 följer mönstret från takt 57 och har gjorts för att dynamiken i rörelsen skall flyta bättre som annars upplevs stillastående.

I första satsen *Allegro Moderato* i takt 84 not 3 är den fjärde ackordtonen a^1 bortagen. Skälet är den linjeklyvning som förekommer i taktdelen innan där den gemensamma tonen e delas upp i ett $f\#$, d och ett a^1 . De två undre tonerna följer både harmonik och stämföring men förekomsten av tonen a^1 gör att det klingar mindre bra. Jag har i editionen tolkat detta som ett avskrivningsfel och att kopisten råkat skriva in fel not på tersavstånd ovanför, men försökt åtgärda sitt misstag genom att skriva in de två undre noterna som skall finnas med liggandes på tersavstånd.

Den inledande delen av fortspinningen från föregående motiv i takterna 6, 44, 71 och 93 är enligt handskriften balkade i fyra grupper om två toner vardera. Balkningen av fortspinningen i takterna 7-8 och 45 är i handskriften sammanbalkade i två grupper om fyra toner per takt. Takt 72 har balkats ihop till två grupper om fyra toner vardera och förändringen beror också på att efterföljande takt 73 enligt handskriften är sammanbalkade i en grupp om fyra. Som en följd av mönstret från första repriserna har även de två första taktdelarna i takt 94 balkats ihop till en grupp om fyra toner.

I takt 95 not 6-7 har ett tekniskt ornament lagts till enligt motsvarande del från första repriserna i takt 28.

Sats 2: Presto

I editionen av *Presto* har takt 34 not 1-2 kompletterats i med ett tekniskt ornament, eftersom det i övrigt förekommer på motsvarande ställe inom samma motivgrupp. Jag har även i takt 64 kompletterat ton 1-2 och 3-4 med tekniska ornament, beroende på att det förekommer i överledningen. I handskriftens takt 60 har tonen f^2 tagits bort eftersom den inte fyller någon funktion alls för sammanhanget.

Eftersom de flesta av sektionens avslut tycks framhäva tredelningen av ABA-formen med fyrstämmiga kadensslutackord, borde även verkets starkaste kadensavslut rent logiskt ha

samma notering. Denna skillnad i klanglig resonans borde Wikmanson rimligtvis ha tänkt sig i verkets tydligast framträdande kadens. Därför har kadensslutackordet i takt 78 i editionen blivit fyrstämmig noterat.

6.1.1 Dynamiska tecken

I handskriften förekommer dynamiska beteckningar endast sporadiskt och förmodligen saknas det en hel mängd dynamiska beteckningar, eftersom de uppträder så inkonsekvent i handskriften. I *Allegro Moderato* förekommer det i takt 58 ett dynamiskt tecken **pp** (*pianissimo*). I övrigt förekommer inga andra dynamiska tecken i hela första satsen.

Motiveringen till dem gjorda förändringarna som förekommer i editionen av *Presto* är att dynamiska beteckningar under klassiken syftar till att betona kontrastskillnad i fraser och inte toner i enskilda taktdelar. I takt 2 i *Presto* har tecknet **f**, (*forte*) flyttats bak till den föregående takten, eftersom frasen inleds i not två. I takt 2 har placeringen av ett **p** (*piano*) bibehållits eftersom den kontrasterande frasen inleds i denna takt. Av samma skäl som tidigare har **f** flyttats bak till takt 3 not 2. I takt 32 finns i handskriften ett **f** som flyttats fram till nästa takt, eftersom fortet hör ihop med frasen som inleds i takt 33. I takt 35 är **p** placering korrekt utplacerad i handskriften. I takt 36 har **f** flyttats fram till takt 37, eftersom frasen är tänkt att utgöra en kontrast mot föregående. I sista takt delen av takt 38 har **p** flyttats fram till inledningen av takt 39, beroende på kontrastering uppnås mot föregående fras. Av resultatet förekommande i editionen framgår att takterna 33-40 fått en logisk frasering.

6.2 Kritisk kommentar

Sats 1: Allegro Moderato

<u>Takt</u>	<u>Stäm</u>	<u>Not</u>	<u>Handskriftens notering</u>
40	1	8	accidental saknas
42	1	4, 5	två åttodelar
58	1	5	d#
71	2	1	accidental saknas
72	1	1-4, 5-8	balkning i fyra grupper per takt
76	3	3, 4	a
77	3	2, 3	fjärdedels- och halvnotspaus saknas
79	3	2, 3	fjärdedels- och halvnotspaus saknas
84	1	1	fjärdedelspau saknas
	2	3	a ¹ ingående i ett fyrstämmigt ackord
85	1	4-5	tekniskt ornament ej fixerad till not,
	2-3	2	halvnotspaus saknas
86	1	2-3	tekniskt ornament ej fixerad till not
94	1	1-4	balkning i två grupper
95	1	5-6	tekniskt ornament saknas enligt motsvarande slutgrupp i takt 28
97	1	7-8	tekniskt ornament ej fixerad till not
98	1	5	d ¹

Sats 2: Presto

2	1	1	<i>f</i> , forte
4	1	1	<i>f</i> , forte
9	1	1	accidental saknas
32	3	2	<i>f</i> , forte
36	3	2	<i>f</i> , forte
38	3	3	<i>p</i> , piano
51			<i>Dal Segno</i> saknas
52			takterna 61-64, i editionen som 52-55
59	1	2	taktsträck
	2	1	g ¹
	1	2	f ²
60			takterna 52-56, i editionen som 60-64, <i>Segno</i> saknas
78	2	1	punkterade fjärdedelar, trestämmigt, repristecken

Sonate
för
En Zittra Solo
af
Wickmanson

Guittare

Sonate

Allegro Moderato

Johan Wikmanson (1753-1800)

5

10

15

19

24

29

33

37

42

47

© Håkan Ljung 2006

Presto

102

f *p* *f* *p*

9

17

25

f

34

p *f* *p*

43

52

60

69

7 Avslutande diskussion

Huvudsyftet med uppsatsarbetet har varit att bidra med kunskap om denna tvåsatsiga sonatskomposition. Därför har bland annat analysavsnitten i kapitel 5 handlat om att visa hur h-mollsonaten som komposition är sammansatt och uppbyggd. Eftersom h-mollsonaten stilmässigt är en representant för den tidiga klassiken, har jag även velat visa hur dess kompositionstänkande präglat denna musik. Sonaten i h-moll har säkerligen både stilistiskt såväl kompositionstekniskt i hög grad påverkats av Wikmansons båda lärare Joseph Martin Kraus och Georg Joseph (Abbe) Vogler samt tidigare även Hinrich Philip Johnsen.

Den av mig undersökta solomusik för knäppinstrument från 1780- och det tidiga 1800-talets Sverige, är betydligt enklare utförd både till innehåll och struktur och orienterar sig nästan uteslutande inom visformen. Sammansatta sonatsatser bestående av korta kontrasterande fraser i form av motiv, motivgrupper och slutgrupper enligt den tyska klassiktraditionen finns i princip inte alls. Wikmansons stycke för cittra är dock en representant för denna sonatsatstradition, vars tematiska och motiviska uppbyggnad samt dess disposition påminner mycket om en dåtida klaversonatsats.

Beroende på förekomsten av två *överledning*ar ledde rekonstruktionsarbetet fram till att formen av andra satsen kom att ändras genom att det uppstod ytterligare en sektion. Det nya formschemat av *Presto* kan beskrivas som A/B-A/A¹ att jämföra med första satsens A/B-A. Förutom att jag har rättat diverse avskrivningsfel i styckets båda satser, har rekonstruktionen av formen av sats två inneburit att musiken nu uppfattas som mer logisk. Av det enda kända källmaterial som vi vet finns av Wikmansons h-mollsonat, bör resultatet i editionen anses vara väl underbyggt.

Förutom att pikturundersökningen talat om att handskriften inte är av Wikmansons egen hand, visar behovet av att i editionen fixera ett antal tekniska ornament till särskilda taktdelar och att ett flertal dynamiska tecken måste knytas till andra takter än de som står angivna, att undersökningsmaterialet bevisligen är en avskriven kopia från en annan källa.

Bisyftet med denna uppsats har handlat om att så långt det är möjligt försöka styrka verkets autenticitet som ett originalutförande författad av tonsättaren själv. Det som talar för att denna sonat är en originalversion, är för det första att tre stycken för cittra utannonserats i Stockholms Posten och för det andra är den nämnda handskriften. Även om det får anses som ytterst osannolikt kan det inte helt uteslutas att sonaten kan vara ett arrangemang för cittra gjord av en för oss okänd person.

Om nu denna musik kan antas för att vara en originalkomposition för cittra, är denna samtidigt alldeles för väl genomtänkt och noggrant utförd för att ha kommit till av en ren tillfällighet. Det måste finnas ett rimligt skäl till varför man skriver en sådan här avancerad komposition och inte minst för ett konstmusikaliskt sammanhang udda instrument. Wikmanson kan med de två solocellosonaterna velat visa upp att denne även bemästrade att skriva för en virtuos instrumentgenre. En förklaring till valet av instrumentering skulle kunna vara att de fem sonaterna från början delvis kan ha varit tänkta att säljas i Europa och att Wikmanson då trodde att det skulle innebära att denne skulle ha mindre konkurrens från mer etablerade tonsättare.

Tematiska dubbla funktioner som initialtema och kadensslut i första satsens *Allegro Moderato*, är något man som kompositör under sin aktiva gärning inte gärna skulle göra mer än ett fåtal gånger. När det väl har gjorts en gång så finns det ingen egentlig anledning att göra det igen. Min tes är att Wikmanson med detta stycke ville visa upp att denne behärskade komponerandets teori och praktik men också dess undantag. Ett särskilt väl utvalt tillfälle att presentera en snillrikt utförd komposition på, skulle kunna ha varit via en marknadsföringssituation i samband med annonsen i Stockholms Posten.

I första satsen *Allegro Moderato* förekommer tekniska ornament i en takt, följt av två takter utan ornament i takt 6 och 7-8, har att göra med att motivets fortspinning är tänkt att fraseras på två olika sätt. Sammanbalkningen till två grupper per takt i andra delen av frasen, kan ha att göra med att ytterligare tydliggöra kontrastskillnaden i frasering. Sättet att förändra noteringen av initialtemat förekommande tre gånger i andra satsen *Presto*, kan ha gjorts för att utövaren lite undermedvetet skall frasera kontrastrikt i enlighet med musikens avsikt. Denna pedantiska noggrannhet skulle i så fall kunna tyda på att musiken kan ha varit skriven för att ge ett så bra intryck som möjligt hos utövaren själv och dennes närmsta omgivning. Detta kan ha varit ett sätt för Wikmanson att marknadsföra sig indirekt med sin musik. Sammantaget är det högst troligt att h-mollsonaten är en av de tre sonatinerna för cittra som nämns i annonstexten i Stockholms Posten.

Att de fem utannonserade sonaterna förblev otryckta medförde naturligtvis att musiken fick en mycket begränsad spridning. Man kan undra varför Olof Åhlström aldrig publicerade någon av de tre cittrasonaterna i sitt magasin *Musikaliskt Tidsfördrif*? När det gäller de två solocellosonaterna var de antagligen speltekniskt alltför svåra att utföra, för att kunna ges ut som enskild förlagsutgåva eller i nämnda magasin. De tre sonaterna för cittra kanske behövde arrangeras om för att duga som pianomusik, men det kan å andra sidan inte varit speciellt svårt att åtgärda. De kan helt enkelt ha varit upptagna av olika skäl. Man kanske redan hade börjat

sälja handskrivna kopior av några av sonaterna, eller att det kan ha funnits dispyter kring arvoden och upphovsmannarätt.

Och visst kan man tycka att det är sorgligt att det har funnits två sonater till, som sannolikt innehöll nog så bra och skickligt skriven musik. Troligen överlevde denna enda kopia in i vår tid med ytterst små marginaler. Trots det har jag svårt att låta bli att hoppas på ett under.

Faksimil: Sonate för En Zittra Solo af Wickmanson

Musik rar

[Sonat, cittra, h-moll]

Sonate
for
En Cittra Solo
of
Nickmansson

Sonate.

Giutare

Allegro
Moderato

The image displays a handwritten musical score for guitar, consisting of 12 staves of music. The notation is written in treble clef with a key signature of one sharp (F#) and a common time signature (C). The score begins with the tempo markings 'Allegro' and 'Moderato'. The music features a variety of rhythmic patterns, including eighth and sixteenth notes, as well as rests and dynamic markings. The notation is clear and legible, typical of a handwritten manuscript.

A page of handwritten musical notation consisting of 12 staves. The notation is written in a single system, likely for a single melodic line. The key signature is one sharp (F#), and the time signature is 2/4. The music features a variety of rhythmic patterns, including eighth and sixteenth notes, and rests. There are several dynamic markings, including *pp* (pianissimo) and *ppp* (pianissimissimo). The notation includes various ornaments and slurs, and ends with a double bar line and repeat dots. The paper shows signs of age and wear.

Allegretto

Handwritten musical score for a piece titled "Allegretto". The score is written on ten staves in treble clef, with a key signature of one sharp (F#) and a 2/4 time signature. The notation includes various rhythmic values, accidentals, and dynamic markings such as "p" and "f". The piece concludes with a double bar line and repeat dots.

Tryckt material, elektroniska källor och musikalier

Tryckt material

Bengtsson, Ingmar, "Johnsen, Hinrich Philip", *Sohlmans Musiklexikon*, bd. 3 (Stockholm 1976) s. 708-09.

Brolinson, Per-Erik, "Sonat" och "Sonatin", *Sohlmans Musiklexikon*, bd. 5 (Stockholm 1979) s. 421-25.

Edholm, Dag, "En av de största och förnämsta i Riket – Schwanorgeln i Stockholms Storkyrka", *Orgelforum nr.3* (Stockholm 1998) s. 9-32.

Engländer, Richard, "Kraus, Joseph Martin", *Sohlmans Musiklexikon*, bd. 4 (Stockholm 1977) s. 181-82.

Envallsson, Carl, "Chitarra, Guitarre, Sittra", *Svenskt Musikaliskt Lexikon* (Stockholm 1802) s. 50.

Eppstein, Hans, "Om Wikmansons Stråkkvartetter", *Svensk tidskrift för musikforskning* Årgång/Volume 53 (Stockholm 1971) s. 5-21.

Holm, Anna-Lena, "Nyaccessioner", *Svensk tidskrift för musikforskning*, Årgång/Volume 79 1997:1 (Göteborg 1997) s. 145.

Holmberg, Johan Christopher, *Stockholms Posten*, Fjerde Årgången. N:o 61. Torsdagen d. 15 Martti 1781. (Stockholm 1781) s. 242-43.

Hülphers, Abraham Abrahamsson, *Historisk Afhandling om Musik och Instrumenter* (Westerås 1773) s. 81.

Klein, Rudoldf, "Klassicism", *Sohlmans Musiklexikon*, bd. 4 (Stockholm 1977) s. 92-5.

Malmros, Bernt, editionskommentar, *Virtuos musik för violoncell från svenskt 1700-tal (...)*, förord och editionskommentar, Warner/Chappell, (Stockholm 1998) s. 3-5.

Mörner, C. G. Stellan, "Wikmanson, Johan", *Sohlmans Musiklexikon*, bd. 5
(Stockholm 1979) s. 811-12.

Mörner, C. G. Stellan, *Johan Wikmanson 1753-1800. Studier kring en svensk tonsättare från det gustavianska tidevarvet*, licentiatavhandling vårterminen 1947, Musikinstitutionen,
Uppsala universitet (Uppsala 1948)

Mörner, C. G. Stellan, *Johan Wikmanson und die Brüder Silverstolpe*, doktorsavhandling,
Uppsala universitet, (Stockholm 1952)

Mörner, C.G. Stellan, "Litet Mozart-, Haydn- och Wikmansonia", *Svensk tidskrift för musikforskning*, trettiosjunde årg. (Stockholm 1955) s. 161-64.

Nisser, Carl, *Svensk Instrumental Komposition 1770-1830*, (Stockholm 1943) s. 392-97.

Norlind, Tobias, "Den svenska lutan", *Svensk tidskrift för musikforskning*, sjuttonde årg.
(Stockholm 1935) s. 5-43.

Silverstolpe, Gustaf Abraham, "Svensk Nekrolog", *Journal för Svensk Litteratur*, bd. 4,
(Stockholm 1800) s. 372-84.

Silverstolpe, Gustaf Abraham, *Åminnelse-Tal Öfver Johan Wikmanson (...)* hållet i Kongl.
Musikaliska Akademiens sammankomst den 15 Febr. 1801. (Stockholm 1801) s. 1-20.

Vretblad, Åke, "Vogler, Georg Joseph (Abbe)", *Sohlmans Musiklexikon*, bd. 5
(Stockholm 1979) s. 841.

Vretblad, Åke, "Åhlström, Olof", *Sohlmans Musiklexikon*, bd. 5
(Stockholm 1979) s. 884.

[Ingen artikelförfattare], "Överledning", *Sohlmans Musiklexikon*, bd. 5
(Stockholm 1979) s. 900.

Elektroniska källor

Bengtsson, Ingmar & van Boer, Bertil, "Johnsen, Hinrich [Henrik] Philip", *Grove Music Online*, (besökt 5 augusti 2006) <<http://www.grovemusic.com>>

Grave, Margaret, "Vogler, Georg Joseph", *Grove Music online*, (besökt 31 juli 2006) <<http://www.grovemusic.com>>

Irving, John, "Sonata", §2, *Grove Music Online*, (besökt 27 januari 2006) <<http://www.grovemusic.com>>

Kenneth Sparr's Pages (...), *Den förbättrade sittran*, uppdaterad 2005-01-23 (Nynäshamn 1998), (besökt 2 januari 2006) <<http://www.tabulatura.com/SITTRA1.htm>>

Mörner, C.-G. Stellan & van Boer, Bertil, "Wikmanson, Johan", *Grove Music Online*, (besökt 31 juli 2006) <<http://www.grovemusic.com>>

Spencer, Robert & Harwood, Ian, "English Guitar", *Grove Music Online*, (besökt 2 januari 2006) <<http://www.grovemusic.com>>

STIM - Svensk Musik, "Swedish music for accordion and plucked instruments 1998", (besökt december 2005) <<http://www.mic.stim.se>>

Turnbull, Harvey & Sparks, Paul, "The early six-string guitar", *Grove Music Online*, (besökt 2 januari 2006) <<http://www.grovemusic.com>>

Tyler, James, "Citrinchen [bell gutter]", *Grove Music Online*, (besökt 2 januari 2006) <<http://www.grovemusic.com>>

Tyler, James, "The Early Guitar", *The English Guitar*, (1980) (besökt november 2005) <<http://www.standingstones.com/engguit.html#enguit>>

van Boer, Bertil, "Kraus, Joseph Martin", *Grove Music Online*, (besökt 31 juli 2006) <<http://www.grovemusic.com>>

Webster, James "Sonata form", *Grove Music Online*, (besökt 27 januari 2006) <<http://www.grovemusic.com>>

Musikalier

Kuhlau, Conrad Gottfried, *Tre Andanter med Variationer, utur I. Pleyels Quartetter, lämpade för Zittra och Violin af Conrad G. Kuhlau*. Kongl. Priviligerade Not-Tryckeriet, Olof Åhlström, (Stockholm 1793)

Musikaliskt Tidsfördrif Kongl. Priviligerade Not-Tryckeriet, Olof Åhlström, (Stockholm 1789, -90, -94) s. 32, s. 21-3, s. 96.

Wikmansson, Johan och Simson, Johan Gustav. *Virtuos musik för violoncell från svenskt 1700-tal (...)*, edition Bernt Malmros, Warner/Chappell Scandinavia AB, (Stockholm 1998)

Wikmanson, Johan, "Solo af Wikmansson", Allegro och Menuetto Grazioso i C-dur, violoncellsolo med ackompanjerande violin, *Wallenbergs samling*, s. 13-14 och 17, Statens musiksamlingar, Stockholm

Wikmanson, Johan, "Solo af Wikmansson", Allegro i D-dur, violoncellsolo med ackompanjerande violin, *Wallenbergs samling*, s. 15-16, Statens musiksamlingar, Stockholm

Wikmanson, Johan, *Tre Quartetter för Två Violiner, Alt och Violoncelle, Tillägnade Haydn, Författade af Johan Wikmanson, Musikälskare, Op.1[1:3]* Kongl. Priviligerade Not-Tryckeriet, Olof Åhlström, (Stockholm 1801)

Wikmanson, Johan, *Fragmenter för min lilla flicka 1 och 2*, Autographs Musicus, (Stockholm 1984)

Wikmanson, Johan, *Sonate för En Zittra Solo af Wickmanson*, Allegro Moderato och Presto i h-moll, Musik Rar., Statens musiksamlingar, Stockholm

Wikmanson, Johan, *Sonate för Cister*, Roland Bengtsson, Gitarr-Musik Förlag, (Stockholm 1964)

Wikmanson, Johan, *Sonate in h-moll für Gitarre*, Frank Nagel, Breitkopf & Härtel, (Wiesbaden 1978)