

Olefine Moe

(1850–1933)

Sveriges första Carmen

– en studie av en operasångerskas yrkesliv

Johanna Grut

Handledare: Gunnar Ternhag

Uppsala universitet

Institutionen för musikvetenskap

C-uppsats vt 2004

Abstract

Johanna Grut: *Olefine Moe (1850–1933). Sveriges första Carmen. – en studie av en operasångerskas yrkesliv.*

Uppsala universitet: Musikvetenskap vt 2004. C-uppsats.

Syftet med detta arbete är att kartlägga den norska operasångerskan Olefine Moes liv i form av en biografi som presenterar hennes yrkesliv och repertoar, att skildra hur publik och kritiker såg på henne samt att ge en glimt av Kungliga Teatern som arbetsplats kring 1872.

Biografin och rollförteckningen baseras på material från Kungliga Teaterns Arkiv och Stockholms stadsarkiv, tidningsartiklar från klippssamlingar i Nasjonalbiblioteket i Oslo och Musikmuseets arkiv samt dagboksanteckningar, brev, tidningsrecensioner och litteratur i Uppsala universitetsbibliotek.

Moe debuterade som 17-åring på Christiania Teater men fick sin utbildning i Stockholm av Fredrika Stenhammar. Hon debuterade vid Kungliga Teatern 1872 och var anställd där 1873–1881. Trots att hon blev änka och hade två småbarn fortsatte hon sin karriär. Efter ett år inom operettfacket på Mindre Teatern var hon verksam som konsertsångerska, grundare och direktör för Norges första fasta operascen på Christiania Tivoli samt sångpedagog i Stockholm och Oslo.

Uppsatsen visar att Moe under sin nästan 30-åriga scenkarriär framträdde i över 50 olika roller, de flesta subrettroller i franska opéra comiques som idag tillhör en bortglömd repertoar. Det vanligaste omdömet i pressen var att hon hade en liten röst, men att hon kompenserade detta med god sångteknik och framförallt sin stora skådespelarbegåvning.

Förord

I tio år har jag varit på väg att skriva C-uppsats. En perfekt kombination av olika omständigheter i mitt arbets- och privatliv, ett inspirerande ämne och rätt människor omkring mig har gjort att jag faktiskt skrev färdigt denna gång. Dessutom har det varit riktigt roligt!

Jag vill tacka min handledare Gunnar Ternhag för hans entusiasm och goda råd, mina C-kursare för synpunkter och uppmuntran, Mathias Boström för klok genomläsning samt min käre Stefan för datahjälp, korrekturläsning och allt stöd och tålmod i mitt ”dubbelgravida” tillstånd.

Vidare vill jag tacka fyra personer i Oslo som hjälpt mig med tips och material: Arvid Vollsnes på Norsk musikkhistorisk arkiv, författaren Rita Lindanger, Harald Herresthal vid Norges Musikkhøgskole och Øyvind Norheim, Nasjonalbiblioteket. Tack även till den kunniga och hjälpsamma personalen på Statens Musikkbibliotek och Operans arkiv.

Min familj har bidragit med uppmuntran och korrekturläsning, och särskilt vill jag tacka pappa för hjälp med medicinsk terminologi och farfar som lånat ut bilder och artiklar.

Min största tacksamhet vill jag emellertid rikta mot en person som ännu inte är född. Tack för att du varit så beskedlig där inne i magen, och inspirerat mig till att äntligen bli klar!

Uppsala, juli 2004

Johanna Grut

Innehållsförteckning

ABSTRACT	3
FÖRORD	5
INNEHÅLLSFÖRTECKNING	6
1. INLEDNING	7
<i>Syfte</i>	8
<i>Källmaterialet</i>	8
<i>Avgränsningar</i>	10
<i>Namn, begrepp och stavningsprinciper</i>	11
<i>Uppsatsens disposition</i>	12
2. TIDIGARE FORSKNING	13
<i>Stockholms operahistoria</i>	13
<i>Kvinnliga musikutövare</i>	15
<i>Svenska operasångerskor</i>	15
<i>Olefine Moe</i>	17
<i>Norsk litteratur om Olefine Moe</i>	17
3. UPPVÄXTEN I NORGE	19
<i>Från talscen till opera</i>	20
<i>Två primadonnor möjliggör högre undervisning</i>	22
4. KUNGLIGA TEATERN I STOCKHOLM KRING SPELÅRET 1872/1873	25
<i>Operabyggnaden</i>	25
<i>Personalen</i>	26
<i>Repertoar</i>	28
<i>Andra scener för opera</i>	29
5. STOCKHOLMSTIDEN	33
<i>De tre debuterna – vägen till anställning</i>	33
<i>Språkstriden</i>	36
<i>Dediceringar</i>	37
<i>Första tiden som anställd, Parisresa och bröllop</i>	39
<i>En gravid Carmen</i>	43
<i>Fyra säsonger av hårt arbete</i>	47
<i>Ett år på Mindre teatern</i>	50
6. FRILANSANDE SÅNGERSKA, OPERADIREKTÖR OCH PEDAGOG	54
<i>Konserter och turnéer</i>	54
<i>Tivolioperan</i>	55
<i>De sista gästspelen och Moe som sångpedagog</i>	58
7. SLUTORD	61
KÄLLOR	63
<i>Otryckta källor</i>	63
<i>Tryckta källor</i>	64
LITTERATUR	67
BILAGA: ROLLFÖRTECKNING	71

1. Inledning

Det finns tre skäl till att jag har valt att skriva om sångerskan Olefine Moe. Det mest uppenbara är släktskapet: Olefine Moe var min farfars mormor. Detta släktskap gjorde att jag kände till hennes existens och väckte mitt intresse, men jag har trots släktbanden inte haft tillgång till någon som helst information om Olefine Moe förutom att hon var född i Norge och att det sades att hon var Sveriges första *Carmen*. Redan efter några dagars faktainsamlade började jag tycka att det var märkligt hur tyst det varit i slakten om en person som levtt ett så intressant liv. Att vara släkt med sitt forskningsobjekt innebär också en liten bonus i form av ett speciellt engagemang som kan fungera som en energigivande vätskekontroll under uppsatsarbetets ibland mödosamma och dammiga uppförsbackar.

Den andra anledningen till mitt ämnesval är mitt intresse för operakonsten och i synnerhet min fascination för yrket operasångare – ett av de få kvarvarande riktigt magiska yrkena, som länge fånglat mig. Tänk att stå på en scen och med hjälp av sin röst och sitt skådespel få människorna i salongen att gråta, skratta, förflyttas i tid och rum och glömma inte bara sig själva, utan även en tafflig handling på ett ålderdomligt eller obegripligt språk, och dessutom ”lura oss” att utan vidare bortse från den inneboende paradoxen i all musikdramatik: det i grunden onaturliga med att brista ut i orkesterackompanjerad koloratursång i stället för att tala.

Mitt tredje argument för valet av uppsatsämne är att det finns långt fler tonsättarbiografier än musikerbiografier. Artisterna – alla de som uttolkar, sprider och levandegör musiken – är starkt underrepresenterade i den traditionella musikhistorieforskningen, som ända sedan ”Beethovenkulten” på 1800-talet varit så gott som helt verk- och tonsättarfixerad. Detta faktum har engagerat bl.a. den brittiske musikvetaren Nicholas Cook, vars bok *Music. A very short introduction*¹ är genomsyrad av tanken att musikupplevelsen, både för de utövande och de lyssnande, ska stå i centrum. Eftersom jag starkt delar Cooks förhoppning att själva musicerandet ska uppmärksammas och uppvärderas känns det roligt och angeläget att välja en sångerska som forskningsobjekt i denna uppsats.

¹ Cook 1998.

Syfte

Syftet med uppsatsen är att ge ett exempel på hur en operasångerskas liv och karriär kunde te sig under decennierna kring sekelskiftet 1900, genom att teckna en levnadsskildring för Olefine Moe. Min avsikt är att kartlägga hennes liv i form av en biografi som presenterar hennes yrkeslivs viktigaste händelser, kompletterad med en rollförteckning som så heltäckande som möjligt redovisar vilken musik Moe byggde sin karriär på, en repertoar som är nästan helt bortglömd idag och av den anledningen intressant och värd att lyfta fram. Uppsatsen ska förhoppningsvis också skildra hur publik och kritiker såg på hennes förtjänster och brister som operasångerska och ge en glimt av Kungliga Teatern som arbetsplats då Moe var anställd där.

Hur Olefine Moe var som person kan jag tyvärr inte beskriva närmare, eftersom inga tillräckligt personliga dokument har hittats. Det enda som sagts om Olefine Moes personliga egenskaper i min släkt är några få kategoriska omdömen, som via hennes döttrar har hängt kvar över 100 år i släktmedvetandet, och som jag bedömt vara för tveksamt underbyggda för att beaktas i en vetenskaplig uppsats.

Källmaterialet

De källor uppsatsen bygger på är till största delen tidningsartiklar av två typer: dels recensioner som relativt nära i tid ger sin syn på Moes framträdanden, dels artiklar som sammanfattande och tillbakablickande skriver hennes eftermäle när hennes aktiva period var över eller i samband med hennes död. De flesta av tidningsartiklarna förvaras i klippssamlingar i Oslo Nationalbibliotek (NBO) och i Musikmuseets arkiv (MM) i Stockholm. Många av artiklarna saknar tyvärr uppgifter om datum, författare och tidningens titel.² I vissa fall har det dock varit möjligt att gissa sig till ett ungefärligt tillkomstdatum med ledning av textens innehåll eller genom att artikeln citerats i andra tidningar.

Uppgifter om familjen Moe-Torssells bostadsadresser, vigsel, barndop och begravningar är hämtade från Stockholms stadsarkiv (SSA) som förvarar mikrofilmade kyrkböcker och olika databaser med mantalsskrivningsuppgifter.

² Eftersom så många skribenter är okända är tidningsmaterialet i källförteckningen ordnat kronologiskt och inte efter författare. I fotnoterna står den arkivbildare som förvarar respektive artikel inom parentes. Om en artikel saknar uppgift om arkivbildare i fotnoten betyder det att tidningen finns i Uppsala universitetsbibliotek (UUB).

En lite speciell källa som jag använt mig av är dåvarande operachefen Erik af Edholms dagboksanteckningar³ från åren 1872–97. Där finns noteringar om dagskassor och premiärer men också kungliga supémener i faksimil, kommentarer om det senaste klädmodet (inkl. vilken uniform direktören själv har på sig), upplysningar om vilken servis som används och omdömen om folks beteende, prestationer och utseende, som t.ex. ”Herrskapet Grieg har concert på Stora Th., rätt tråkig, frun är en jemmerlig norsk sångerska”⁴. Dagboken är redigerad och utgiven över 70 år senare av af Edholms son, så överensstämmelsen med originalanteckningarna kan inte garanteras, men de uppgifter jag har använt mig av bedömer jag som tillförlitliga.

På samma sätt resonerar jag angående ett annat granskat och publicerat källmaterial: de brev⁵ Moes sångpedagog Fredrika Stenhammar på 1870-talet skrev till sin syster Elfrida Andrée. Visserligen har ett antal brev valts ut och kanske även redigerats av utgivaren (författarens dotter Elsa Stenhammar) men att söka igenom originalbrev⁶ på jakt efter ett visst namn hade varit så tidskrävande och komplicerat att det är helt tack vare de tryckta breven från 1958 som jag har kunnat använda Fredrika Stenhammar som källa.

Källorna som ligger till grund för rollförteckningen är till största delen affischer från Kungliga Teatrarnas Arkivs affischsamling⁷. Ett litet problem med dessa är att då någon föreställning hastigt bytts ut p.g.a. sjukdom har endast titeln på den nyinsatta operan, inte de medverkandes namn, skrivits ut. Detta innebär att Olefine Moe kan ha medverkat i ytterligare några föreställningar per säsong än det finns skriftligt belägg för i affischböckerna. I Operans arkiv förvaras även de kontrakt och rollböcker som jag har studerat. Uppgifterna i rollböckerna måste emellertid oftast kontrolleras mot affischböckerna, eftersom de datum som står i rollböckerna inte alltid kan knytas till en viss artist.

Under granskningen av materialet har jag använt mig av ett källkritiskt angreppssätt, och därför har källorna ibland ställt mig inför problem som fått mig att ifrågasätta deras tillförlitlighet. Dessa problem har främst varit av två typer: antingen har en text skrivits långt efter Moes aktiva period eller så beskrivs hon ensidigt och okritiskt i t.ex. artiklar avsedda som hyllning på någon högtidsdag. I en del fall har även motstridiga faktauppgifter

³ af Edholm 1948.

⁴ a.a. s. 13.

⁵ Stenhammar 1958.

⁶ Förvaras i Statens Musikbibliotek.

⁷ A4-kopior av affischerna förvaras i Operahuset. Även rollfoton från Kungliga Teatrarnas Arkiv (KTA) och Musikmuseets arkiv (MM) har använts som underlag.

förekommit. Då har jag valt att använda mig av den mest sakliga och oberoende källan, vilket innebär att jag t.ex. litat mer på vad som står i rollböcker och kontrakt än i dagböcker och brev, samt strävat efter att alltid använda den tidigaste källan i stället för återberättande sekundärkällor.

Avgränsningar

I början av uppsatsarbetet var min ambition att samla in, bearbeta och presentera *alla* källor jag kunde hitta som beskrev Olefine Moes liv och verksamhet. Jag tänkte alltså låta materialet i sig utgöra uppsatsens avgränsning, helt enkelt för att jag inte trodde det skulle finnas särskilt mycket, om ens något, skrivet om Olefine Moe. Detta visade sig ganska snart glädjande nog vara fel.

Jag bedömde att materialet i Oslo Nationalbibliotek, Musikmuseets arkiv och Uppsala universitetsbibliotek både var intressant och tillräckligt stort för att utgöra det huvudsakliga källmaterialet. Därmed valdes andra möjliga källor bort, exempelvis dagstidningsrecensioner från Moes tid på Kungliga Teatern i Stockholm. Dessa skulle dessutom vara alltför tidskrävande att ta fram för att rymmas inom en C-uppsats tioveckorsram, eftersom så gott som hela denna period infaller före 1880 – det år då *Svenskt Pressregister*⁸ börjar – och man därför måste leta fram recensionerna enbart via föreställningsdatum. Detta innebär att de av Moes operaföreställningar från tiden före 1880 som inte finns beskrivna i pressklippen eller litteraturen inte heller tas upp i uppsatsens biografidel, men redovisas i rollförteckningen (se bilagan).

Vidare har jag varken utfört någon arkivforskning på plats i Norge eller fördjupat mig i alla Olefine Moes svårlästa, handskrivna brev på Kungliga Biblioteket⁹. Då breven dessutom inte var särskilt personligt hållna och skrevs under den senare delen av Moes liv, gjorde jag bedömningen att de inte skulle tillföra biografien någon avgörande information, särskilt inte med tanke på att uppsatsen fokuserar på Olefine Moes karriär som operasångerska. Av den anledningen har jag inte heller kartlagt hennes konsertframträdanden, dels för att jag finner prestationerna på scenen intressantare än hennes konserter, dels för att källmaterialet kring enskilda sångares konsertturnéer är svåråtkomligt och oöverskådligt. Av samma skäl

⁸ Register i bokform utgivet fr.o.m. 1967, finns bl.a. i UUB.

⁹ Breven finns i sju olika samlingar i nationella brevskrivarregistret samt i Per Wilhelm Hanssons brevsamling, acc. nr 1998/26. Brev som av ovan nämnda skäl inte tas upp i uppsatsen finns också i Musikmuseets arkiv, brevsamlingen.

innehåller biografien inte mycket om Olefine Moe som sångpedagog. Det är dessutom inte säkert att det över huvudtaget finns några spår av den verksamheten, eftersom den drevs helt privat.

Namn, begrepp och stavningsprinciper

Namnet på Norges huvudstad har ändrats två gånger under Olefine Moes livstid: från Christiania till Kristiania 1877, och från Kristiania till Oslo 1924. I uppsatsen följer jag dessa ändringar, förutom när det gäller Christiania Teater och Christiania Tivoli vars formella namn stavas enligt den gamla stavningen.

Den operascen som Moe grundade i Norge hette Tivoli Opera, men i uppsatsen kallar jag den Tivolioperan.

När titeln på en opera står på ett sätt i materialet och ett annat i Christiania Teaters respektive Stockholmsoperans repertoarböcker, har jag av praktiska skäl valt den variant som står i repertoarböckerna. Jag har även valt samma verkbeteckningar (t.ex. opera, operett, sångspel) som repertoarböckerna, alternativt det begrepp som står i Sørensens operalexikon¹⁰. I de fall då jag kunnat välja mellan två benämningar har jag valt den mest exakta termen.

Namnet Moe uttalas ”Mo” på norska. När Olefine Moe gifte sig med Oscar Torssell 1877 antog hon hans efternamn, men då hon blev änka 1880 återtog hon sitt flicknamn. Eftersom namnet Torssell endast var aktuellt i tre år har jag för enkelhetens skull valt att genomgående använda namnet Moe. Andra namnformer som förekommer, men är felaktiga, är t.ex. Olephine, Olefina, Forsell, Thorsell och Torsell.

En annan källa till förvirring är de olika benämningarna på den institution i Stockholm som vi idag kallar Kungliga Operan. Under Moes anställningstid var det officiella namnet Kungliga Stora Teatern, men jag har i uppsatsen valt att kalla hennes arbetsplats Kungliga Teatern. Detta ska inte förväxlas med Kungliga Dramatiska Teatern som utgjorde den andra av de två kungliga teatrarna.

Många av operorna som Moe medverkade i var av typen opéra comique, vilket innebär opera med talad dialog.

¹⁰ Sørensen 1993.

Uppsatsens disposition

Efter denna inledning kommer en presentation av den tidigare forskning som gjorts inom för uppsatsen relevanta områden som Stockholms operahistoria, kvinnliga musikutövare, svenska operasångerskor och naturligtvis forskning om Olefine Moe i sig. Därefter kommer biografen som är indelad i tre perioder: Moes uppväxt, Stockholmstiden samt ett kapitel som översiktligt beskriver perioden som frilansande sångerska, entreprenör och pedagog. Biografen interfolieras mellan del ett och del två av ett kapitel som presenterar Kungliga Teatern som arbetsplats. Efter själva levnadsskildringen kommer en slutdiskussion samt käll- och litteraturförteckningar. En rollförteckning ligger som bilaga allra sist i uppsatsen.

2. Tidigare forskning

Stockholms operahistoria

En utmärkt översikt över Stockholms operamiljö under 1800-talet finns i kapitlet ”Teatrarna och deras musik” i *Musiken i Sverige*, band 3¹¹. Där presenteras bl.a. lokaler, artister, sångutbildning och repertoar. Martin Tegens musiksociologiska avhandling *Musiklivet i Stockholm 1890–1910*¹² undersöker hur 1800-talets stora sociala omvälvningar påverkade hemmens, restaurangernas och konsertsalarnas musikliv. Författarens tre utgångspunkter är den seriösa musikens spridning, det växande intresset för musikutövning och de ekonomiska drivkrafterna i musiklivet. Avhandlingen avslutas med en omfattande konsertstatistik.

När det gäller Kungliga Operan i Stockholm som institution och dess historia, verkar större musikvetenskapliga arbeten saknas. Inom andra discipliner kan dock fem avhandlingar nämnas, som beskriver så vitt skilda aspekter av Kungliga Operan som dess scenografi, skådespelsmusik, perukmakare och organisationsstruktur. Dessa är *Kungliga teaterns scenografi under 1800-talet*¹³ av Hans Öjmyr, *”Musiken låten ljuda, mina vänner!”: musiken i talpjäserna på Kungliga teatern vid 1800-talets mitt*¹⁴ av Dag Kronlund och *Perukmakarna på Kungliga teatern 1773–1923: konstnärlig och social status*¹⁵ av Bo Wulff, samtliga teatervetenskapliga, samt den företagsekonomiska avhandlingen *Stor opera små pengar: ett operativt företag och dess ledningshistoria*¹⁶ av Jeanette Wetterström. Kungliga Teaterns historia under perioden 1860–82, och framförallt själva operauppsättningarna, behandlas av ytterligare en teatervetare, Göran Gademan, i hans avhandling *Realismen på operan*¹⁷. För min uppsats är särskilt inledningskapitlet och kapitlet *Sångarna* av intresse, eftersom Kungliga Teatern där ingående presenteras som arbetsplats.

Det finns naturligtvis även mindre, översiktliga arbeten som på olika sätt skildrar Kungliga Teatern. Förutom tre äldre redogörelser om personal och repertoar – Frans

¹¹ Tegen & Lewenhaupt 1992.

¹² Tegen 1955. Olefine Moe nämns på s. 118 och 141.

¹³ Öjmyr 2001.

¹⁴ Kronlund 1989.

¹⁵ Wulff 1991.

¹⁶ Wetterström 2001.

¹⁷ Gademan 1996.

Hedbergs *Svenska operasångare*¹⁸ (1885), Johannes Svanbergs *Kungliga teatrarna under ett halft sekel*¹⁹ (1917) och Georg Nordensvans *Svensk teater och svenska skådespelare*²⁰ (1918) – finns t.ex. antologin *Operan 200 år – Jubelboken*²¹ och Åke Sällströms *Opera på Stockholmsoperan*²². Jubileumsboken från 1973 har bidrag av musikvetare som Martin Tegen och Bo Wallner men vill framför allt vara ”populär och hanterlig”, och punktbelyser ett tjugotal ämnen från de gångna 200 åren, t.ex. de olika operahusen som beskrivs av Erik Gustaf Rödin. Den är rikt illustrerad, har register, litteraturöversikt och ”snabbhistorik”. Även Åke Sällströms kronologiskt upplagda historik innehåller den sortens information, varvat med presentationer av dirigenter, regissörer och scenografer samt en sångaröversikt från 1940-talets slut till 1977.

Som motvikt till dessa utpräglade sakliga redogörelser finns Alf Henrikssons mycket underhållande *Kungliga teatern. En återblick*²³, där den mänskliga aspekten genomsyrar både informationen och de många levande anekdoterna.

För den som är intresserad av statistik och kalenderuppgifter finns *Kungliga Teatern. Repertoar 1773–1973*²⁴, som är ett bra arbetsredskap som komplement till materialet på Kungliga teaterns arkiv, när man t.ex. vill försöka rekonstruera en sångarkarriär. Som titeln anger är det verken som står i fokus (dock ej mindre sångspel och vådeviller), men det finns ett personregister och de medverkande sångarna räknas upp då de ingått i premiäruppsättningen av respektive opera.

En konkurrent till Kungliga Operan var Mindre Teatern där Olefine Moe var anställd en tid. Dess verksamhet, musiker och repertoar under perioden 1842 – 1863 redovisas i Karin Hallgrens musikvetenskapliga avhandling *Borgerlighetens teater*²⁵.

¹⁸ Hedberg 1885.

¹⁹ Svanberg 1917.

²⁰ Nordensvan 1918.

²¹ Ralf et al. 1973.

²² Sällström 1977.

²³ Henriksson 1994. Foto på Olefine Moe som *Carmen* på s. 87.

²⁴ Strömbeck & Hofsten 1974.

²⁵ Hallgren 2000.

Kvinnliga musikutövare

Tack vare det ökade intresset för kvinnliga tonsättare har det skrivits åtskilliga intressanta arbeten, men forskning om kvinnliga musikutövare är fortfarande ett mycket begränsat fält inom musikvetenskapen. Om man vill studera musikutövande ur kvinnors perspektiv finns dock ett antal användbara böcker, t.ex. den brett upplagda antologin *Kvinnors musik*²⁶ samt två verk av Eva Öhrström, avhandlingen *Borgerliga kvinnors musicerande i 1800-talets Sverige*²⁷ och en biografi om tonsättaren och domkyrkoorganisten Elfrida Andrée²⁸. En avhandling i musikvetenskap av Margaret Myers, *Blowing her own trumpet*²⁹, är en utförlig kartläggning av de svenska musikmiljöer där kvinnliga musiker var verksamma under perioden 1870–1950. För att nämna ett utländskt exempel så finns i John Rossellis *Singers of italian opera. History of a profession*³⁰ ett omfattande kapitel om operasångerskor och kvinnoroller genom operahistorien.

Svenska operasångerskor

Som jag har nämnt tidigare har musikvetare sällan valt att skriva musikerbiografier. Därför råder det stor brist på musikvetenskapliga arbeten om operasångare, både i allmänhet och från Olefine Moes period, andra hälften av 1800-talet, i synnerhet.

Det finns dock två biografier ägnade sångerskor samtida med Olefine Moe: dels en ”performance”-orienterad avhandling i musikvetenskap om Christina Nilsson³¹ (1843–1921) av Ingegerd Björklund, dels en teatervetenskaplig avhandling om Signe Hebbe³² (1837–1925) av Inga Lewenhaupt. Den senare har ingående beskrivningar av 1800-talets sångliga och sceniska utbildningsideal, arbetsvillkor och repertoar. Där nämns Olefine Moe helt kort på tre ställen, men eftersom Hebbe och Moe var aktiva på Kungliga Teatern ungefär samtidigt och boken bygger på stora mängder brev från Signe Hebbe själv, är biografien ett mycket värdefullt bidrag till kunskapen om hur svenska operasångerskor levde och verkade under

²⁶ Öhrström & Ramsten et al. 1989.

²⁷ Öhrström 1987.

²⁸ Öhrström 1999. Olefine Moe nämns på s. 196 och hennes svärfar Carl Torssell på s. 69.

²⁹ Myers 1993.

³⁰ Rosselli 1995.

³¹ Björklund 2001.

³² Lewenhaupt 1988.

denna period. Forskningen om Christina Nilsson är däremot inte så relevant för denna uppsats, eftersom hon mestadels vistades utomlands och inte sjöng på Stockholmsoperan mer än fyra gånger³³.

En sångerska med mycket kort men intensiv karriär, mestadels i Madrid och Wien, var Euphrosyne Abrahamsson (1836–1869), vars liv skildras i en uppsats i musikvetenskap av Anna-Lena Telander³⁴. Moes sängpedagog Fredrika Stenhammar (1836–1880) förekommer ofta i Eva Öhrströms redan nämnda biografi om Elfrida Andrée (Stenhammars syster), men är så betydande i svensk operahistoria att hon är värd en egen biografi, något som ännu saknas. Vidare är Olefine Moes ”upptäckare”, 1850-talets stora primadonna Louise Michaëli (1830–1875), och andra ledande sångerskor under perioden 1860–90 som Carolina Östberg, Mathilda Grabow och Selma Ek, exempel på utforskade men betydelsefulla operapersonligheter under denna period.

Forskning kring operasångerskor och deras professionella och privata livsvillkor under första halvan av 1800-talet har emellertid skett ganska nyligen, tack vare litteraturvetaren Ingeborg Nordin Hennel som skrivit *Mod och försakelse. Livs- och yrkesbetingelser för Kungliga Teaterns skådespelerskor 1813–63*³⁵. Där skildras både maktrelationerna mellan teaterns kvinnor och män utifrån genusteoretisk analys och några enskilda skådespelerskeöden, allt grundat på ett mycket omfattande och intressant källmaterial.

Tre sångerskor från samma period, Jenny Lind, Henriette Widerberg och Emelie Höggqvist, får med sina olika karriärer och livsöden vara åskådningsexempel i Bertil Nolin artikel *Stjärnorna föds. Om stjärnkult och kvinnlig konstnärsroll i det tidiga 1800-talets teater*³⁶ från 1996. Moderna större verk om just Jenny Lind verkar det för övrigt råda brist på eftersom de två grundläggande verken om henne utgavs 1851³⁷ respektive 1918³⁸.

Slutligen finns en intressant ”dokumentärbioografi” om en sångerska ur generationen efter Olefine Moe, Knut Perssons bok *Elsa Larcén – svensk sångarvalkyria i Tredje riket*³⁹.

³³ Tegen & Lewenhaupt 1992, s. 146.

³⁴ Telander 1994. Euphrosyne Abrahamson hette Lemman som ogift.

³⁵ Nordin Hennel 1997.

³⁶ Nolin 1996.

³⁷ Holland & Rockstro 1851.

³⁸ Dorph 1918.

³⁹ Persson 2000.

Olefine Moe

Någon svensk biografi om Olefine Moe finns inte. De i min släkt som har släktforskning har inte heller skrivit något om henne utan koncentrerat sig på andra delar av släkten. Relativt utförliga lexikonartiklar om henne finns dock, även om ingen är nyare än från 1940-talet, i *Svenska män och kvinnor*⁴⁰, *Nordisk familjebok*⁴¹, Norlinds *Allmänt Musiklexikon*⁴² och *Norsk biografisk leksikon*⁴³. Av dessa är den norska artikeln mest intressant, men den i *Svenska män och kvinnor* har lyckats komprimera det viktigaste till en faktaspäckad liten levnadsskildring. Moe presenteras också ganska ingående (dock i dåtidens sentimentala, okritiska stil) i redan nämnda *Svenska operasångare*⁴⁴, 1885 och *Kungliga teatrarne under ett halft sekel*⁴⁵, 1917.

Den enda nyare svenska forskning jag har hittat som tar upp Olefine Moe är två tidigare nämnda teatervetenskapliga arbeten: Inga Lewenhaupts avhandling om Signe Hebbe samt Göran Gademans avhandling från 1996 om operauppsättningar på Kungliga Teatern 1860–1882, *Realismen på Operan*. I Gademans kapitel om *Carmen*⁴⁶ beskriver han den svenska uppsättningen 1878 i relation till uruppförandet i Paris och mottagandet i pressen samt gör en jämförelse mellan två olika Carmensångerskor i Stockholm: Olefine Moe och hennes efterträdare en månad senare, Dina Niehoff.

Norsk litteratur om Olefine Moe

Man kan tycka att någon i Norge borde ha intresserat sig för Olefine Moe, både p.g.a. hennes sångliga förmåga (”en av sitt lands främsta under 1800-talet”⁴⁷) och organisatoriska insatser (”et heroisk kapitel [...] i norsk operahistorie”⁴⁸) men någon avhandling eller utförligare biografi om henne har såvitt jag vet inte skrivits i Norge heller. Forskare och bibliotekarier i Oslo som jag har kontaktat besvarar mina förfrågningar med ”Dessverre er det skrevet svært

⁴⁰ Lindenbaum 1949.

⁴¹ Lindgren 1887.

⁴² Norlind 1916.

⁴³ Sandvik 1939–40.

⁴⁴ Hedberg 1885, s. 301–305.

⁴⁵ Svanberg 1917, del 2, s. 59–60.

⁴⁶ Gademan 1996, s. 263–288.

⁴⁷ Kragemo 1977.

⁴⁸ Sandvik 1939–40.

lite om Olefine Moe⁴⁹. Børre Qvamme nämner henne dock på ett flertal ställen i sin *Musikliv i Christiania*⁵⁰, som har ett särskilt kapitel om den av Moe grundade ”Tivolioperan”. Boken saknar tyvärr personregister och källförteckning. Den övriga norska litteratur jag har använt mig av är, förutom artikeln i *Norsk biografisk leksikon*, en bok från 1941, *Den norske operas historie*⁵¹ (som tyvärr innehåller minst två faktafel om Olefine Moe)⁵² samt band 3 av *Norges Musikkhistorie*⁵³ (2001). Øjvind Ankers *Christiania theater's repertoire 1827–99*⁵⁴ är ett slags motsvarighet till Strömbeck och Hofstens repertoarbok, dock utan förteckning över de medverkande sångarna (endast gästspel står med). Å andra sidan är det praktiskt att kunna söka på både kompositör, librettist och spelår, då många av operorna förekommer med flera olika titlar som är lätta att råka förväxla med helt andra tonsättningar.

Forskningsläget med avseende på Olefine Moe håller dock på att förändras, eftersom två verk om norsk operahistoria är under utgivande. Det är dels en bok av Børre Qvamme som kommer ut i sommar på Solums förlag i Oslo, dels *Norsk operahistorie* som planeras att ges ut (oklart när) av ”Norsk musikk-samlings venner”. En förkortad internetversion av den senare, kallad *Maud Hurums operaoversikt*, finns på Norsk musikkhistorisk arkivs hemsida⁵⁵. Där finns bl.a. två foton⁵⁶ på Moe utlagda (de allra första bilderna av henne som jag såg). Jag har dessutom haft tillgång till ett utdrag ur Maud Hurums opublicerade manus⁵⁷ från 2001, en förhållandevis ingående biografisk text som även den tyvärr saknar källhänvisningar.

För den som vill veta mer om de norska scener där Olefine Moe var verksam finns två nyare uppsatser att tillgå, en om Christiania Tivoli⁵⁸ och en om Christiania Theater⁵⁹.

⁴⁹ Herresthal 2004. Moe nämns även i band 2, s. 254.

⁵⁰ Qvamme 2000.

⁵¹ Kindem 1941.

⁵² Moes ålder vid debuten ska vara 17 år, ej 11. Döttrarna Margit och Astri har felaktigt fått efternamnet Forsell, och släktskapet med Olefine Moe nämns inte.

⁵³ Herresthal 2001.

⁵⁴ Anker 1956.

⁵⁵ [<http://www.hf.uio.no/imt/forskning/norgesmusikk/musikkhistarkiv/Hurum/sangere.html>]

⁵⁶ Fotona är hämtade från Fototeket, KTA.

⁵⁷ Hurum 2001.

⁵⁸ Lindanger 1997. Moe nämns på s. 41–42.

⁵⁹ Henriksen 1983.

3. Uppväxten i Norge

Min farfars mormor Olefine Louise Margarethe Moe föddes i Bergen den 18 mars 1850. Hon kom från en musikalisk släkt, och hennes föräldrar hette Inger Marie Amundsen och Ivar Christian Moe⁶⁰. Ivar Christian var gymnastik- och danslärare, ”en ganske dygtig komponist”⁶¹ samt ledare av Bergens artillerimusik⁶². Under sin uppväxt bodde Olefine Moe periodvis i Stavanger, där hon fick pianolektioner av sin farbror som var musikdirektör och organist.⁶³ En moster, fru Krag, och en ”bestefar” (far- eller morfar) var även de musikaliskt begåvade.⁶⁴

Namnet Olefine fick hon efter den berömde violinisten och tonsättaren Ole Bull (1810–1880), som var vän till familjen och utsedd till dopfadder. Han ska ha lagt sin dopgåva, en liten fiol av guld, på barnets bröst och sagt: ”Den skal nok komme til å spille derinne en vakker dag!”⁶⁵ Olika varianter av denna historia om Ole Bulls ”profetia” på dopet, ofta med tillägget att spådomen sedermera gick i uppfyllelse, tas upp i många av beskrivningarna, från 1873 och framåt.

Familjen flyttade från Bergen till Christiania kort efter Olefines födsel.⁶⁶ Andra uppgifter om Olefine Moes barndom saknas i materialet, förutom en kort beskrivning i *Norsk biografisk leksikon* där det berättas att hennes musikaliska begåvning visade sig tidigt och att hon sjöng till eget pianoackompanjement redan som barn.⁶⁷ Teater intresserade henne dock allra mest, och så småningom, efter att först ha motsatt sig⁶⁸, tillät Olefines far henne att börja uppträda. Debuten skedde den 25 oktober 1867 på Christiania Teater, då hon spelade Emmeline i lustspelet *Den første kjærlighed* av Augustin Eugène Scribe. Föreställningen gästades av Ole Bull som spelade några av sina bravurnummer mellan scenerna.⁶⁹ Enligt *Folkebladet*⁷⁰ tog

⁶⁰ Sandvik 1939–40.

⁶¹ *Folkebladet* 1893 (Lindanger).

⁶² *Norsk Folkeblad* 1873, förvaras i Nasjonalbiblioteket, Oslo (NBO).

⁶³ a.a., *Svalan* 1873 (MM) & Lindanger 2004.

⁶⁴ *Norsk Folkeblad* 1873 (NBO).

⁶⁵ T.ex. *Svalan* 1873 (MM), *Ny illustreret Tidende* 1884 (NBO) och *Folkebladet* 1893 (Lindanger).

⁶⁶ *Morgenposten* 1933 (NBO).

⁶⁷ Sandvik 1939–40.

⁶⁸ *Norsk Folkeblad* 1873 (NBO).

⁶⁹ *Dagens Nyheter* 1892 (MM) & Svanberg 1917, del 2, s. 59.

⁷⁰ *Folkebladet* 1893 (Lindanger).

Moe publiken med storm och lovordades av en samstämmig kritikerkår. *Morgenbladets* teaterrecensent skrev bl.a. att den unga debutanten ”ser godt ud, bevæger sig paa scenen let og utvunget og fører et smukt sprog”⁷¹ och i *Aftenposten* stod: ”Den vakre unge pige med det store sortkrøllede haar og de af temperament saa tindrende øine viste straks et afgjort skuespillertalent og hun blev øineblikkelig fast knyttet til theatret”⁷²

Från talscen till opera

När Olefine Moe en kort tid senare⁷³ fick sin första sångroll, som Betli i Adolphe Adams operett *Schweizerhytten*, fick hon tillfälle ”att lägga i dagen sina goda, naturliga röstmedel”⁷⁴ och började på allvar uppmärksammas som sångerska⁷⁵. *Aftenposten* igen: ”med sin friske og varmtklingende naturstemme gjorde hun det afgjørende sprang over i den kunstart, som hun senere ikke skulde svigte”. Hon fick undervisning av Christiania Teaters sånglärare Henrik Meyer⁷⁶, och började få en del solistuppdrag på teater- och konsertscenen. När så ett omtalat italienskt operasällskap gästade Christiania Teater i maj 1868⁷⁷ och behövde fylla ut rollistorna med lokala förmågor fick Olefine Moe chansen att pröva på några mindre operaroller: Flora i *La Traviata*, grevinnan Ceprano i *Rigoletto* och Lisa i *La Sonnambula*⁷⁸. Från och med den 26 december 1868⁷⁹ var hon anställd som sångerska på teatern, och den första uppsättning hon medverkade i var *Kalifen af Bagdad*⁸⁰, ett sångspel komponerat av François-Adrien Boieldieu.

Christianiapubliken, som nu gjort Olefine Moe till sin nya favorit⁸¹, skulle komma att få behålla henne i tre år. Under de åren hann hon skaffa sig många viktiga erfarenheter och göra

⁷¹ Citerat i a.a. 1893.

⁷² *Aftenposten* 1917 (NBO).

⁷³ Anker 1956, s. 72: 17 nov 1867.

⁷⁴ Svanberg 1917, del 2, s. 59.

⁷⁵ Sandvik 1939–40.

⁷⁶ Svanberg 1917, del 2, s. 59.

⁷⁷ Anker 1956, s. 171: 12–31 maj 1868.

⁷⁸ Qvamme 2000, s. 86. De två förstnämnda operorna är komponerade av Giuseppe Verdi och *La Sonnambula* (svensk titel: *Sömngångerskan*) av Vincenzo Bellini.

⁷⁹ Anker 1956, s. 52.

⁸⁰ Vollsnes 2004.

⁸¹ Qvamme 2000, s. 87.

en mängd olika instuderingar, huvudsakligen helt på egen hand,⁸² som skulle bli till nytta för att komma vidare i karriären. Troligen sjöng Moe också i andra sammanhang än på teatern när tillfälle gavs – t.ex. var hon sopransolist i verk av Rossini, Gounod och Schubert i en så kallad abonnemangskonsert⁸³ med kör och orkester våren 1871 – men hon hade riktat in sig på opera redan som 20-åring. På teatern fick hon en rad huvudroller⁸⁴: Angela i *Den sorte Domino*⁸⁵, Stella i *Broncehesten*⁸⁶, Carlo Broschi (alias kastratsångaren Farinelli) i *Djævelens part*⁸⁷ och Isabella i *Klosterengen*⁸⁸.

Sommaren 1870⁸⁹ var det åter dags för ett italienskt gästspel på Christiania Teater. Italienarna hyrde lokalen, teaterns orkester och två sångare: Olefine Moe som Annina i *La traviata*⁹⁰ och tenoren Hans Brun som Arturo i Gaetano Donizettis *Lucia di Lammermoor*.

Olefine Moe som Marie i *Regementets dotter* (foto ur Meissner 1914).

⁸² *Norsk Folkeblad* 1873 (NBO).

⁸³ Qvamme 2000 s. 64. Konserterna arrangerades 1869–1870 av Otto Winter-Hjelm då instiftaren Edvard Grieg var i Italien.

⁸⁴ a.a. s. 87.

⁸⁵ Anker 1956, s. 18: opéra comique av Daniel François Auber spelad med Moe fr.o.m. 7 juni 1870.

⁸⁶ a.a. s. 6: opera av Auber spelad med Moe fr.o.m. 30 okt 1870.

⁸⁷ a.a. s. 20: opéra comique av Auber även kallad *Halvdelen hver* på norska och *Häftan var* eller *Hin ondes andel* på svenska, spelad med Moe fr.o.m. 10 april 1871.

⁸⁸ a.a. s. 54: sångspel av Louis Joseph Ferdinand Hérold även kallat *Duellen*, spelad med Moe fr.o.m. 20 jan 1871.

⁸⁹ a.a. s. 172: 17–31 augusti.

⁹⁰ Qvamme 2000, s. 87. *La Traviata* av Giuseppe Verdi kallades ofta *Violetta* eller på svenska *Den vilseförda*.

Två primadonnor möjliggör högre undervisning

Den gästade artist som skulle komma att få en avgörande betydelse för Moes konstnärliga utveckling var emellertid en svenska: Kungliga Teaterns stora stjärna Louise Michaëli (1830–1875). Då hon gästade Christiania⁹¹ sökte Olefine Moe upp henne och bad om sånglektioner. Michaëli blev intresserad av flickans ”eiendommelige stemme”⁹² och uppmuntrade till vidare sångstudier, men eftersom hon själv inte undervisade hänvisades Olefine Moe med ett rekommendationsbrev till Michaëlis kollega Fredrika Stenhammar (1836–1880). Denna förmedling resulterade i att Olefine Moe sommaren 1871 tillbringade sex lärorika veckor hos familjen Stenhammar i deras sommarbostad Hornsund utanför Kungsholms tull⁹³. I ett brev till systemen Elfrida Andrée berättar Fredrika Stenhammar om sin nya elev:

Jag har även nu på sommaren ett par sångelever, varav den ena är en ung sångerska från Kristianias teater, som har kommit hit för att sjunga under sommarmånaderna, då hon har ferier. Hon hade rekommendationsbrev från Kristianias teaterdirektör samt fru Michaëli till mig. Jag kan ej heller för hennes skull nu ge mig ut att resa, ty jag anser det alltid som en heder att teaterdirektören skickar henne till mig...⁹⁴

Fredrika Stenhammar nämns ofta i texter om Olefine Moe, troligen av två anledningar: dels därför att hon i egenskap av uppburen primadonna skänkte glans åt Moes meritlista, och dels därför att hon var en omvittnat god pedagog, och ansågs till stor del ligga bakom sin elevs framgångar. *Stockholmstidningen* skrev t.ex.: ”Rösten var icke så förbluffande stor, men den var av Fredrika Stenhammar fint avslipad”.⁹⁵ Frans Hedberg betonade särskilt Stenhammars pedagogiska insatser i sin beskrivning av henne i *Svenska operasångare*:

Om någon kunde inpräglade hos sina elever den lärdomen att endast vinna segrar genom att använda ädla och rena vapen, så var det hon – ty godtköps effekternas lätt förvärfvade mynttecken stodo hos henne aldrig i hög kurs, dertill tänkte hon alltför högt om den konst som utgjorde hufvudintresset i hennes lif. Hon var på samma gång en sträng, en mycket fordrande, men också en rikt gifvande

⁹¹ Enl. *Svalan* 1873 (MM) skedde detta 1871, men i så fall måste hon ha givit konserter i någon annan lokal än teatern, eftersom den enda noteringen om ett gästspel av Michaëli är daterat 1867 (13–27 september) i Ankers säsongsförteckning, s. 171.

⁹² Sandvik 1939–40.

⁹³ *Svalan* 1873 (MM).

⁹⁴ Stenhammar 1958, s. 115, brev daterat 8 juli 1871. Teaterdirektör i Christiania vid denna tid var Michael Brun (enl. Anker 1956, s. 172).

⁹⁵ *Stockholmstidningen* 1925 (MM).

lärarinna, och de elever hon utbildat tala högt och fördelaktigt om hennes allvarliga strävan att tjena sin konst äfven på detta sätt [...] Bland de lärjungar, dem hon kärleksfullt åtog sig, och hvilka tacksamt erkänna den stora skuld i hvilken de stå till henne för en grundlig inblick i alla de tekniska hemligheterna af sångens konst, samt för en djupt inpräglad vördnad för alt det oförgängliga och bestående i de sanningar som höja den öfver dagens hugskott, vill jag här endast anföra de förnämsta, nämligen *Mathilda Grabow*, *Olefine Moe*, *Georgina Sommelius* och *Ingeborg Ås*⁹⁶, hvilka alla vittna bättre än några loford om hennes stora förmåga som lärarinna och väglederska på vägen till det sköna.⁹⁷

Fredrika Stenhammar skulle komma att ha mer kontakt med Olefine Moe än enbart genom sånglektioner. Ett konsertprogram från Uppsala daterat 4 april 1877⁹⁸ visar att läraren och eleven ordnade konserter tillsammans, och i biografen om Elfrida Andrée framgår att Stenhammar räknade Moe till den närmaste bekantskapskretsen i somrarnas musiker- och teaterkollektiv på Dalarö⁹⁹.

Efter den lyckade vistelsen hos sångpedagogen reste Olefine Moe tillbaka till Christiania lagom till teaterns säsongstart hösten 1871. Hon fortsatte att sjunga på Christiania Teater och sångundervisningen verkar ha givit omedelbart resultat. *Svalan* skrev: ”den norska allmänheten [...] insåg att hon betydligt utvecklat sig till sin fördel, sedan man sist haft nöjet att höra henne”¹⁰⁰ och *Norsk Folkeblad*¹⁰¹ ansåg att utbildningen burit frukt och ingav förhoppningar. Detta resulterade även i ökat förtroende hos stadens konsertarrangörer, och när Christiania efter dansk modell fick sin *Musikforening* var Olefine Moe solist på invigningskonserten. Denna ägde rum i Logens stora sal den 2 december och dirigerades av föreningens initiativtagare Edvard Grieg (1843–1907). På programmet stod en Beethovensymfoni, en Concerto Grosso av Händel samt Niels W Gades körverk *Elverskud*. Övriga sångsolister var Nina Grieg (1845–1935) och Hans Brun.¹⁰²

Moe stannade i Christiania året ut, men i januari 1872 återvände hon till Stockholm. Denna gång reste hon tillsammans med sin med sin far,¹⁰³ och målsättningen med vistelsen

⁹⁶ Den norska sångerskan Ingeborg Ås bytte 1883 namn till det mer internationellt gångbara artistnamnet Gina Oselio.

⁹⁷ Hedberg 1885, s. 155.

⁹⁸ Stenhammar 1948, s. 147.

⁹⁹ Öhrström 1999, s. 196.

¹⁰⁰ *Svalan* 1873 (MM).

¹⁰¹ *Norsk Folkeblad* 1873 (NBO).

¹⁰² Qvamme 2000, s. 65.

¹⁰³ *Svalan* 1873 (MM).

var att så småningom komma in vid Kungliga Teatern. Hon inackorderades hos teaterns dåvarande kormästare August Söderman, och hans hustru Eva¹⁰⁴, en piga och fem barn (mellan 1 och 12 år gamla) på Nybrogatan 18,¹⁰⁵ och fortsatte sin utbildning hos Fredrika Stenhammar.

¹⁰⁴ Född Bergholm (1836–1901). Hon var sångerska (alt) vid Mindre Teatern när August Söderman var kapellmästare där, och de gifte sig 1860.

¹⁰⁵ Mantalsbok i Stockholms stadsarkiv (SSA).

4. Kungliga Teatern i Stockholm kring spelåret 1872/1873

Första delmålet med Moes sånglektioner hos Fredrika Stenhammar våren 1872 var att skaffa en debutantplats vid teatern, dvs. få en chans att visa vad man gick för genom att sjunga en roll, som förhoppningsvis skulle bli flera. Debutanterna hade inte fast anställning utan fick betalt per föreställning. Debutanttiden kunde vara flera år för vissa sångare, medan andra kunde bli anställda ganska omgående.

Vad var det då för arbetsplats som den 22-åriga norskan så gärna ville komma till? I detta kapitel ska jag göra ett nedslag i Kungliga Teaterns historia och kortfattat presentera omständigheterna där då Olefine Moe kom till Stockholm.¹⁰⁶

Operabyggnaden

Som jag berörde i inledningen gick Kungliga Stora Teatern tillsammans med den mindre scenen för talteater Kungliga Dramatiska teatern¹⁰⁷ under samlingsnamnet *Kongliga Teatern*, som sorterade under hovförvaltningen¹⁰⁸.

Det gamla operahuset, eller det Gustavianska som det också kallades, invigdes 1782 och låg på samma plats som dagens operabyggnad, vid Gustav Adolfs torg (som då hette Norrmalmstorg). Skaparen av Drottningholmsteatern, arkitekten Carl Fredrik Adelcrantz hade ritat huset. Teatern var orienterad i nord-sydlig riktning till skillnad mot den nuvarande som är öst-västlig. Nu sitter alltså publiken vänd mot Kungsträdgården, i det Gustavianska huset satt man vänd mot Strömmen. Fasaden var likadan som på huset mittemot, Arvfurstens palats. Allmänhetens entré skedde genom tre portar mitt på huset, och de kungliga gick in via ”Kungliga trappan” till vänster om stora publikingången.

Den hästskoformade salongen med fem rader och 946 platser¹⁰⁹ var gråvit med gulddekorationer och stolarnas klädsel var röd, förutom i den kungliga logen, belägen mitt på första raden, där klädseln var blå. Logen användes en gång i veckan när kungen eller

¹⁰⁶ Uppgifterna är, om inget annat anges, hämtade från Gademan 1996 och Rödin 1973, samt Henriksson 1994, Strömbeck & Hofsten 1974, af Edholm 1948 och Svanberg 1917.

¹⁰⁷ Även kallad *Hammerska ladan*, *Mindre Teatern* och *Gamla Dramatiska Teatern*. Den köptes av Kungliga Teatern 1863 och låg på Kungsträdgårdsgatan t.o.m. 1910 då huset revs.

¹⁰⁸ Detta förändrades 1881, då staten övertog de kungliga teatrarna som då kom att höra till Finansdepartementet.

¹⁰⁹ Dagens operahus, ”det Oscarianska”, har 1264 platser och invigdes 1898.

medlemmar av kungafamiljen bevistade ”sin” teater. En ny, röd ridå målades 1872. Gasljus i salongen kom 1854, bara några år efter att Stockholms gatubelysning började drivas med gas, och ersatte oljelampor och ljusstakar, och i stället för kristallkronan med 40 levande ljus installerades en snidad krona i trä för gaslågor. Gaskronan hissades upp mot taket då man ville få mörkare i salongen, och när kronan sänktes var det en signal till publiken att man kunde gå ut och sträcka på benen.

Scenen med sitt sluttande scengolv liknade mer Drottningholmsteaterns scen än den i det nuvarande operahuset. Orkesterdicket utökades successivt så att man på 1860- och 70-talen kunde spela t.ex. Wagneroperor, som krävde en större och mer sammanhållen orkester.

Det fanns 32 loger för artisterna och en artistfoajé med utsikt mot Strömmen. Flera i personalen hade sina bostäder i huset, bl.a. några av tjänstemännen på kamerala avdelningen, en underintendent samt maskin- och skraddarmästarna. Huset som var fyra våningar högt rymde dessutom repetitionsscenen, klädesmagasin, bokhållarkontor, pigkammare, målarsal, ”spruthus” (brandvärnets lokal), vedbodar, vinkällare, skradderi, rustkammare, bagarstuga, ett kungligt kök, kungliga gardets vakt- och arrestlokaler samt societetens punchservering ”Lagerlunden” och den ölstuga (egentligen ett väntrum) för kuskar och annat tjänstefolk som senare blev Operakällaren.

Personalen

Kungabröderna Karl XV och senare Oscar II var personligt engagerade i stort och smått inom teatern, något som innebar att teatern, om än offentlig, verkligen var kunglig, inte bara till namnet. Kungen utsåg bl.a. teaterns chef, vars titel fram till 1888 var ”förste direktör för Kongl. Maj:ts Hofkapell och Spektakler”. Den f.d. militären och adelsmannen överste Erik af Edholm var förste direktör 1866–1881. Han var även förste hovmarskalk och stod på mycket vänskaplig fot med kung Karl XV och drottning Lovisa. Personalen drev ofta med af Edholms musikaliska obildning. Han hade dock ”hårda nypor” och lyckades både förnya repertoaren och vidareutveckla de nya iscensättningsprinciperna. Dagskassorna och ”recettböckerna” var alltid föremål för af Edholms intresse, dels förstås för att han var teaterdirektör, men också därför att han var ansvarig inför kungen, som var djupt inblandad i ekonomin.

I af Edholms eftermäle talas även om två stora misstag: han lyckades inte komma överens med regissören Ludvig Josephson (1832–1899), som slutade 1868, och han förändrade avlöningssystemet vilket ledde till intriger och konkurrens mellan artisterna, eftersom arvodelt per föreställning (s.k. tjänstgöringspeng eller honorarium) blev en större andel av artistens

totala lön. Dessutom gjordes alla kontrakt om till ettårskontrakt som måste förnyas varje spelår. Endast ett fåtal artister lyckades få livstidskontrakt eller flerårsanställning, så anställningstryggheten var dålig.

Förste hovkapellmästare var Ludvig Norman och andre kapellmästare var Joseph Dente och August Söderman. Den senare var också kormästare. Hovkapellet, som då var Sveriges enda professionella symfoniorkester¹¹⁰, hade utökats under 1860-talet och bestod 1872 av ca 50 musiker¹¹¹.

Vid Kungliga Teatern fanns 25 fast anställda sångsolister varav tio var kvinnor.¹¹² Av operasångarna var tenoren Oscar Arnoldsson bäst avlönad¹¹³ med 6 000 riksdaler per spelår samt 2 riksdaler per akt. Bassångaren Anders Willman hade 5 200 riksdaler, barytonen Gustaf Sandström, basen Carl Johan Uddman och tenoren Victor Dahlgren 4 000 riksdaler årligen. Högst avlönade operasångerskor var sopranerna Signe Hebbe med 6 000 riksdaler, Fredrika Stenhammar med 5 000 riksdaler, Charlotte Strandberg 4 000 riksdaler och Louise Michaëli som tjänade 2 100 riksdaler årligen plus 50 riksdaler per representation. Arvid Ödmann, en tenor som då gick i teaterns s.k. elevskola, hade 1 200 riksdaler samt 100 riksdaler för varje roll. Lönesättningen var alltså individuell och speglade hur framstående artisten var och hur väl han eller hon lyckats löneförhandla. Lönerna var intressant nog inte lägre för kvinnor än för män. Utöver lönen och honoraret kunde det hända att en duktig artist fick ge en s.k. recett, dvs. en föreställning där biljettintäkterna gick till den enskilde sångaren.

Dessutom tillkom debutanterna, som verkar ha varit ovanligt många denna period, eftersom en fru Linnell 1873 klagar i ett brev citerat i Georg Nordensvans *Svensk teater*: ”Vi torka på artister och översvämmas av debutanter, mest småflickor”¹¹⁴. Debutanterna som Nordensvan sedan nämner, alla mellan 19 och 29 år gamla, var eleven Arvid Ödmann, Ida Basilier, ”en ung sångfågel från Finland med stor koloraturfärdighet”, Olefine Moe, ”täck, graciös och pikant”, mezzosopranen Terèse Saxenberg och sopranerna Amalia Riego,¹¹⁵ Anna Strandberg, Louise Pyk och Carolina Östberg.

¹¹⁰ Detta gällde fram till 1902, då Konsertföreningen i Stockholm grundades.

¹¹¹ Spelåret 2003/2004 hade Hovkapellet 119 medlemmar (enl. generalprogrammet s.å.).

¹¹² Säsongen 1869/70, enl. Gademan 1996, s. 41. Spelåret 2003/2004 var 64 solister anställda (enl. generalprogrammet s.å.).

¹¹³ Följande löneuppgifter gällde säsongen 1872-73 och är hämtade från af Edholm 1948 s. 19.

¹¹⁴ Brev från fru Linnell till Vilhelm Svedbom ur Nordensvan 1918, s. 287.

¹¹⁵ Hennes far var spanjor och mor norska.

Kungliga Teatern var liksom det övriga samhället mycket hierarkiskt organiserad. Detta märks bl.a. i de många titelnivåerna bland de anställda, som fram till ca 1870 var indelade i elva lönegrupper. Förutom ”sujetterna” (dvs. artisterna) och hovkapellet bestod personalen av kanslist, musikbibliotekarie, olika grader av dekoratörer, förvaltare av dekor-, rekvisita- och kostymförråden¹¹⁶, maskinmästare, perukmakare, kostymordonnator, sufflör, magasinbiträden, intendent (dvs. regissör) och intendents assistent (en kombination av vår tids regiassistent och inspicient, som förvillande nog kallades ”regissör”). Intendent mellan 1871 och 1881 var Frans Hedberg (1828–1908), som dock såg sig själv som först och främst författare (bl.a. till den tidigare nämnda boken *Svenska operasångare*).

Den som skötte den musikaliska instuderingen, ”instruktör för sångscenen”, var vanligtvis förste kapellmästaren. En repetitör spelade piano under repetitionerna och en sångmästare som undervisade i sång skulle enligt reglementet närvara vid alla operarepetitioner. Slutligen fanns en ballettmästare och balletten, bestående av dansare på fyra olika nivåer, samt elevskolan och operakören. Kören bestod av ca 50 medlemmar jämnt fördelade mellan kvinnor och män.¹¹⁷ Förutom att sjunga staterade koristerna – även i rena talpjäser – så de tjänstgjorde mycket ofta. Vid stora köroperor som t.ex. *Lohengrin* förstärktes kören med elever och debutanter och det hände att körsångare fick göra mindre roller i operorna.

Om någon anställd misskötte sig på något sätt kunde man bli ålagd att böta. Förseelserna antecknades i den s.k. pliktrullan. Det kunde handla om en harpist som inte lytt tillsägelse att spela harpa, en maskinarbetare som varit onykter, en sångerska som rökt cigarr i sin loge, eller sångare som gjort en oriktig grimas, lämnat scenen för tidigt, kommit för sent eller ”medfört hundkreatur” i logen.¹¹⁸

Repertoar

Nya uppsättningar planerades ofta ett år i förväg, men premiärdatumet sattes inte förrän man kommit en god bit på väg. Den direkta repertoaren planerades veckovis genom att intendenten en dag i veckan föredrog den inför direktionen, som fastställde den. En opera kunde hastigt

¹¹⁶ Artisterna behövde inte själva bekosta sina kostymer, något som var brukligt under första halvan av 1800-talet.

¹¹⁷ Spelåret 2003/2004 bestod operakören av 63 sångare (enl. generalprogrammet s.å.).

¹¹⁸ Utdrag ur pliktrullan för 1881–82 finns i Ralf 1973, s. 243.

behöva inställas, och då måste intendenten snabbt sätta in något annat. Veckoprogrammet samt dagens och morgondagens föreställning annonserades i de större tidningarna. På Dramatiska Teatern gavs mindre skådespel fem kvällar i veckan, och i operahuset spelades opera fyra kvällar i veckan och något större talldrama en kväll i veckan.

Spelåret 1871/1872¹¹⁹ hade det givits 191 representationer på Stora Teatern och 248 på Dramatiska Teatern. Av dessa var 163 operaföreställningar, fördelade på 34 olika operor, operetter och sångspel. Rossinis *Barberaren i Sevilla* förekom oftast, med 15 föreställningar, följd av två verk som gavs tio gånger vardera: Sverigepremiären av Wagners *Den flygande holländaren* samt Gounods *Faust*.

Repertoaren spelåret 1872/1873 omfattade 34 verk och 164 föreställningar av vilka Aubers operett *Den svarta dominon* spelades 17 gånger, *Mignon*¹²⁰ (säsongens enda premiär) och *Figaros Bröllop* tio gånger vardera samt *Trollflöjten*, *Robert av Normandie*¹²¹, *Martha*¹²², *Muraren*¹²³ och *Faust*¹²⁴ åtta gånger. Som jämförelse kan nämnas att säsongen 2003–2004 på Kungliga Operan omfattade 128 operaföreställningar av 13 olika operor.¹²⁵ Av dessa 13 kan vi känna igen tre verk från spelåren som nämns ovan: *Den flygande holländaren*, *Don Juan* och *Kärleksdrycken*.

Säsongen sammanfattades i operadirektörens anteckningar med orden ”Spelåret gav ett mycket gott resultat”. Där står också att ordinarie biljettpriser var mellan 3 riksdaler för parkett och 25 öre för platserna på femte raden, vilka i folkmun kallades för ”liggande parkett” eftersom det var så lågt i tak att man måste luta sig ut och hänga på ett räcke för att se något.

Andra scener för opera

Kungens teatermonopol som gällt från 1799 avskaffades 1840. Detta möjliggjorde en ganska yvig flora av småteatrar i Stockholm, som gav vådeviller, talpjäser och operetter, men opera kunde man fortfarande nästan bara uppleva på Kungliga Teatern.

¹¹⁹ Följande föreställningsstatistik ur Strömbeck & Hofsten 1974 s. 97-99.

¹²⁰ Opéra comique av Ambroise Thomas baserad på en roman av Johann Wolfgang von Goethe.

¹²¹ Grand opéra av Giacomo Meyerbeer.

¹²² Opera av Friedrich von Flotow.

¹²³ Opéra comique av Daniel François Auber.

¹²⁴ Opera av Charles Gounod.

¹²⁵ Operans hemsida 2004.

Den lilla konkurrens på operasidan som ändå fanns var inte särskilt regelbunden, och bestod främst i några försök från f.d. Kungliga Teatern-medarbetaren Ludvig Josephson att spela opera i egen regi på Mindre Teatern vid Kungsträdgården och Nya Teatern på Blaisieholmen.¹²⁶ Verksamheten utgjordes dels av egna uppsättningar, dels av italienska truppgästspel.

* * *

När Olefine Moe kom till Stockholm var Kungliga Teatern mitt inne i vad som har kallats dess andra storhetstid, 1860- och 1870-talen. Sångarna var av särskilt hög klass, orkestern likaså, och förnyelser beträffande repertoar, iscensättningskonst, sångutbildning och publiksmak hade kommit till stånd tack vare både ökade internationella kontakter och nationella strävanden. Andra faktorer bakom Kungliga Teaterns framgångar vid den här tiden var – förutom en allmän högkonjunktur – de många färggranna baletterna, den trolska gasljusbelysningen och de många scentekniska effekterna.¹²⁷

¹²⁶ Josephsons operaverksamhet pågick 1868–69 i Mindre Teatern och 1879–87 i Nya Teatern.

¹²⁷ Tegen & Lewenhaupt 1992, s. 143 f.

Gustavianska operahuset, 1880-tal (foto ur Svanberg 1917).

KONGL. THEATRARNE.

I dag Måndag den 13 Maj 1872:

STORA THEATERN.

För 72-åra gången:

MARTHA

eller

Marknaden i Richmond,

Konisk Opera i 4 Akter, af W. Friedrich Meißner af F. von Flotow. Öfversättning från Tyskan.

Personerna:	
Lady Harriet Durham, Kammarfröken hos Drottningen	spelas af — — — *)
Nancy, hennes förtroga	Fru Strandberg
Lord Tristan Micklesford, Lady Harriets kusin	Hr Uddman
Lyonel	Hr Dahlgren
Plumkott, en rik Arrendator	Hr Jansson
Domaren i Richmond	Hr Sandstedt
Tre Tjänstfioker	Mlle Schilling Mlle Sjoholm Mlle Malmström
En Arrendatorska	Mlle Sjogren
En Arrendator	Hr Nordstrand Hr Lundin
Tre betjantar hos Lady Harriet	Hr Brunellin Hr Bensch

Drottningen, Herrar och Damer, Fagar, Jagare och Jagarfioker, Arrendatorer och Arrendatorskor, Bondfolk, Betjantar, Tjänstfioker. (Scenen är i England. Tiden: Drottning Annas Regering.)

*) Mlle Moe debuterar i Lady Harriet Durhams röl.

Börja kl **7** och slutas omkring kl. tre kvart till 10 a. m.

Biljett-priserna äro:

	Ena sidan.	Andra sidan.	Ena sidan.	Andra sidan.
Anderton	10	5	10	5
Anderton (A i 2 plåsar)	15	7 1/2	15	7 1/2
Parasol	5	2 1/2	5	2 1/2
Parasol (A i 2 plåsar)	7 1/2	3 3/4	7 1/2	3 3/4
Första raden, Anderton, 1:a plåsa	10	5	10	5
Första raden, Anderton, 2:a plåsa	7 1/2	3 3/4	7 1/2	3 3/4
Andra raden, Anderton, 1:a plåsa	5	2 1/2	5	2 1/2
Andra raden, Anderton, 2:a plåsa	3 3/4	1 7/8	3 3/4	1 7/8
Andra raden, Anderton, 3:a plåsa	2 1/2	1 1/4	2 1/2	1 1/4
Andra raden, Anderton, 4:a plåsa	1 1/4	3/4	1 1/4	3/4
Andra raden, Anderton, 5:a plåsa	7/8	3/8	7/8	3/8
Andra raden, Anderton, 6:a plåsa	5/8	3/8	5/8	3/8
Andra raden, Anderton, 7:a plåsa	3/8	3/8	3/8	3/8
Andra raden, Anderton, 8:a plåsa	3/8	3/8	3/8	3/8
Andra raden, Anderton, 9:a plåsa	3/8	3/8	3/8	3/8
Andra raden, Anderton, 10:a plåsa	3/8	3/8	3/8	3/8
Andra raden, Anderton, 11:a plåsa	3/8	3/8	3/8	3/8
Andra raden, Anderton, 12:a plåsa	3/8	3/8	3/8	3/8
Andra raden, Anderton, 13:a plåsa	3/8	3/8	3/8	3/8
Andra raden, Anderton, 14:a plåsa	3/8	3/8	3/8	3/8
Andra raden, Anderton, 15:a plåsa	3/8	3/8	3/8	3/8
Andra raden, Anderton, 16:a plåsa	3/8	3/8	3/8	3/8
Andra raden, Anderton, 17:a plåsa	3/8	3/8	3/8	3/8
Andra raden, Anderton, 18:a plåsa	3/8	3/8	3/8	3/8
Andra raden, Anderton, 19:a plåsa	3/8	3/8	3/8	3/8
Andra raden, Anderton, 20:a plåsa	3/8	3/8	3/8	3/8

I morgon Tisdag: Intet Spektakel.

DRAMATISKA THEATERN.

För 11-åre gången:

HERTIG JOB,

Komed i 4 Akter, af Louis Laya. Öfversättning

Personerna:	
Marthe de Ricou	spelas af Hr K. Almlid
Jean, Hertig de Ricou, hans brorson	Hr Fredrikson
David, bankir	Hr Sundberg
Fru David	Fru Swartz
Achille	Hr Hartman
Emma	Mlle Herman
Valotte	Hr Madin
Lehou, notarie i Chartres	Hr Thegerstrom
Gustin, Markisens betjent	Hr Sjöberg
Francois, trädgårdsträng	Hr Nyfors
Joseph, Davids betjent	Hr Hallberg

(Händelsen föregår i våra dagar. Fresta, Andra och Tredje Aktens slut på Davids landstegen om, den Tredje hos Markisen nära Chartres.)

Börja kl **7** och slutas omkring kl. 10 a. m.

Biljett-priserna äro:

	Ena sidan.	Andra sidan.	Ena sidan.	Andra sidan.
Parasol	5	2 1/2	5	2 1/2
Parasol (A i 2 plåsar)	7 1/2	3 3/4	7 1/2	3 3/4
Första raden, Parafol, 1:a plåsa	10	5	10	5
Första raden, Parafol, 2:a plåsa	7 1/2	3 3/4	7 1/2	3 3/4
Första raden, Parafol, 3:a plåsa	5	2 1/2	5	2 1/2
Första raden, Parafol, 4:a plåsa	3 3/4	1 7/8	3 3/4	1 7/8
Första raden, Parafol, 5:a plåsa	2 1/2	1 1/4	2 1/2	1 1/4
Första raden, Parafol, 6:a plåsa	1 1/4	3/4	1 1/4	3/4
Första raden, Parafol, 7:a plåsa	7/8	3/8	7/8	3/8
Första raden, Parafol, 8:a plåsa	5/8	3/8	5/8	3/8
Första raden, Parafol, 9:a plåsa	3/8	3/8	3/8	3/8
Första raden, Parafol, 10:a plåsa	3/8	3/8	3/8	3/8
Första raden, Parafol, 11:a plåsa	3/8	3/8	3/8	3/8
Första raden, Parafol, 12:a plåsa	3/8	3/8	3/8	3/8
Första raden, Parafol, 13:a plåsa	3/8	3/8	3/8	3/8
Första raden, Parafol, 14:a plåsa	3/8	3/8	3/8	3/8
Första raden, Parafol, 15:a plåsa	3/8	3/8	3/8	3/8
Första raden, Parafol, 16:a plåsa	3/8	3/8	3/8	3/8
Första raden, Parafol, 17:a plåsa	3/8	3/8	3/8	3/8
Första raden, Parafol, 18:a plåsa	3/8	3/8	3/8	3/8
Första raden, Parafol, 19:a plåsa	3/8	3/8	3/8	3/8
Första raden, Parafol, 20:a plåsa	3/8	3/8	3/8	3/8

I morgon Tisdag:

För 7-åre gången:

De Förtryckta,

Komed i 4 Akter. Svenskt original af H. Bäckström.

Kongl. Theatrarnes Förföps-byrå är öppen:

Hvardagar förmidd. kl. 9-11; eftermidd. kl. 2-3 samt half 7 half 8.
Sön- & Helgdagar förmidd. kl. 9-11; eftermidd. kl. 1-2 samt half 7 half 8.

Pris 5 öre.

Konstnär, G. W. Bäckström, Förföpsbyrå.

5. Stockholmstiden

De tre debuterna – vägen till anställning

Olefine Moe gjorde sig hemmastadd i Stockholms musikliv och fortsatte med hjälp av Fredrika Stenhammar att utveckla sin sångteknik. Stenhammar berättar om sin elevs framsteg i ett brev till systemen, daterat den 18 april 1872: ”Vid teatern har jag för närvarande ingenting att göra och är i det fallet fullkomlig friherrinna. Däremot skall min lilla elev fröken Moe med snaraste debutera som *Martha*.”¹²⁸ Denna roll i Friedrich von Flotows romantisk-komiska opera med samma namn hade Stenhammar själv nyligen sjungit¹²⁹, något som kanske ytterligare förbättrade instuderingsarbetet och därmed Olefine Moes chanser att lyckas. Och lyckades kan man nog säga att hon gjorde. Hennes första debut på Kungliga Teatern den 13 maj 1872¹³⁰ togs emot väl av både publik och press. Frans Hedberg skrev så här om Moes tolkning av pigan Martha, alias hovdamen lady Harriet:

[...] hon mottogs med stort bifall. Här var det icke några stora röstmedel som förvånade och hänförde publiken; tvärtom, hennes röst var ganska liten, men den var särdeles behaglig, här var det den intagande personligheten och den framstående skådespelarförmågan som gjorde att hon gick med seger ur det vågade försöket.¹³¹

Ännu bättre gick det på den andra debuten¹³², vid det som i många av texterna har kallats för sångerskans genombrott: rollen som den förklädda ambassadörsdottern tillika nunnan Adèle¹³³ i Aubers opéra comique *Den svarta dominon*¹³⁴, ”som genom hennes fina, musikaliska sång och hennes väl nyanserade och förträffligt genomförda spel blef hvad den aldrig förr varit, säsongens förnämsta kassastycke.”¹³⁵ Om denna opera berättar sångerskan själv, i den enda längre intervjun bland pressklippen:

¹²⁸ Stenhammar 1958, s. 119.

¹²⁹ Rollbok nr 2 i KTA.

¹³⁰ a.a.

¹³¹ Hedberg 1885, s. 301.

¹³² Rollbok nr 2 i KTA.

¹³³ Rollen kallas ofta Angela i svenska uppsättningar.

¹³⁴ ”Domino” är en lång, vid kappa med kapuschong, vanlig som maskeradkostym.

¹³⁵ Hedberg 1885, s. 301.

Emellertid hade jag fått tag i ett klaverutdrag ur ”Svarta dominon”, som mycket tilltalade mig, och jag föreslog för fru Stenhammar, att jag skulle få försöka mig i denna. Fru Stenhammar slog bort saken – ”Svarta dominon” hade varit uppe åtskilliga gånger med alla möjliga celebriteter i huvudrollen och ändå aldrig slagit igenom. Hur det var, fick jag emellertid göra den, och denna gång lyckades försöket.¹³⁶

Operachefen Erik af Edholm noterar mycket riktigt i sin dagbok den 2 december 1872: ”M:lle Olefine Moe debuterar som Adèle i Aubers Svarta dominon ganska lyckadt inför fullsatt hus.”¹³⁷ Veckotidningen *Svalan*, vars framsida den 19 april 1873 pryddes av Olefine Moes porträtt (se uppsatsens framsida), skrev i en lång artikel:

Hennes uppträdande här har, framförallt när hon var Dominons Adèle, varit en följd av triumfer. Detta icke på grund af något överlägset instrument, af ett utbildat konstnärskap eller af en bländande skönhet; fröken Moe har segrat genom ett annat medel, ofta förgätet på teatrarna, obekant för många prisade artister men suveränt när det någon gång kommer före: *poesi* – i stämman, föredrag, spel, i hela sin apparition.¹³⁸

I samband med *Den svarta dominon* talade några tidningar till och med om en ”Moefeber”, på samma sätt som Stockholm tidigare haft ”Trebelli-feber”¹³⁹ och ”Christina Nilsson-feber”:

Det var då ”Svarta dominon” gafs, som den bröt ut [...] Vi minnas ju alla hennes uppträdande i ”Svarta dominon”, denna operett, som nästan kan sägas vara ett mönster för den äkta franska spirituella musiken; från hennes första inträdande på balen, hvilken innerlighet i scenen med honom, till hennes uppträdande i andra aktens bonddrägt, äro alla hennes rörelser, alla hennes uttryck så lifliga, så äkta fransyska, att vi tvifla på, att en sydländska skulle kunna framställa dem med mera abandon. Och när hon då i tredje akten, hemkommen från äfventyren, berättar dem i sin bekanta aria, huru ler inte genom den ängslan, hon utstått, skalken^[140] fram, och den som hört henne skall svårligen glömma hennes ”Adèle”.¹⁴¹

På samma tema skrev Daniel Fallström i *Stockholms-tidningen*, även om man kan undra hur Moe själv ställde sig till att få så mycket beröm för allt annat än sina musikaliska prestationer:

Och det som gjorde susen var debutantens egen personlighet. Olefine Moe var en förtjusande uppenbarelse på scenen. Och det som tog publiken med storm var den pikanta norska brytningen. Jag minns mycket väl den förtjusning, med vilken man i sällskapslivet sökte härma hennes lustiga sätt att

¹³⁶ Signaturen ”quelqu’une” 1925 (MM).

¹³⁷ af Edholm 1948, s. 14.

¹³⁸ *Svalan* 1873 (MM).

¹³⁹ Zelia Trebelli (1838–1892), fransk mezzosopran.

¹⁴⁰ Spjuver, skojare.

¹⁴¹ ”Olefine Moe. Bland alla februar...”, artikel u.å. (MM).

säga replikerna. Gud, vad hon är söt! – blev alltid slutet på visan. Det rådde hög Moefeber i Stockholm.¹⁴²

Föreställningen gick ända till den 15 april 1873 då Erik af Edholm har antecknat att kungaparet närvarade vid Moes sista uppträdande, och att man därför sjöng ”folksången” både före och efter operan¹⁴³.

Moes tredje debut vid Kungliga Teatern skedde den 14 mars samma år i Mozarts *Figaros Bröllop*. Där sjöng hon kammarjungfrun Susannas roll¹⁴⁴ och fick beröm för både skådespeleri och sångteknik av Frans Hedberg:

[...] en roll som var förträffligt lämpad för hennes skådespelarbegåfning, äfven om den i musikaliskt hänseende öfversteg hennes krafter, hvilket åtminstone var fallet i fjerde aktens aria, som kräfver större röstmedel än dem hon egde att förfoga öfver. Men intelligent som hon var, förstod hon i grund och botten den svåra konsten att som Laertes säger ”gå långt med litet”, så väl behandlade hon den lilla stämman, och så säkert undvek hon all forcering i de tonlägen som voro hennes svagaste. En täckare, behagligare Susanna hade man icke på länge sett på vår scen, och man kan tryggt säga att efter dessa trenne lyckade debuter var Olefine Moe vår populäraste och mest omtyckta sångerska bland de unga.¹⁴⁵

Två saker som återkommande tas upp i Moes eftermäle står klara redan nu, vid starten av hennes karriär: att hennes röst inte var så stor, men att hon kompenenserade det med sin skådespelarbegåfning, och att hon passade bäst för så kallade subrettroller. Rolltypen subrett (efter franskans soubrette, kammarjungfru) är en ”lätt”, koloraturbetonad sopran, oftast förekommande i opera buffa och sångspel. I operans handling brukar den utgöra primadonnans kvicktänkta tjänsteflicka som håller intrigens trådar i sin hand.¹⁴⁶ Enligt Arne Lindenbaum var det Moes ”höga, i klangen mjukt avrundade sopranstämma, som skolats även för koloratursången”¹⁴⁷ som gjorde henne särskilt lämpad för dessa partier.

Som debutant måste man med lyckat resultat ha framträtt i tre olika roller innan det kunde bli tal om anställning¹⁴⁸, och den 8 april 1873 var det äntligen dags: då undertecknade Olefine Moe ett anställningskontrakt med Kungliga Teatern såsom ”premieraktris”, gällande perioden 20 augusti 1873 till 1 juli 1874. Lönen var 2 100 riksdaler om året som utbetalades

¹⁴² *Stockholmstidningen* 1925 (MM).

¹⁴³ af Edholm 1948, s. 16.

¹⁴⁴ Rollbok nr 2 i KTA.

¹⁴⁵ Hedberg 1885, s. 302.

¹⁴⁶ SoLex2: ”Subrett”.

¹⁴⁷ Lindenbaum 1949.

¹⁴⁸ Gademan 1996, s. 41.

med 175 riksdaler per månad – en för norska förhållanden ”meget stor”¹⁴⁹ summa . Dessutom tillkom ett honorarium på 40 riksdaler för varje representation på scenen, med en garanti på minst 48 framträdanden.¹⁵⁰ Som jämförelse kan nämnas att hyran hos familjen Söderman var 400 riksdaler per månad.¹⁵¹

Nyheten om kontrakteringen avslöjas tio dagar senare i veckotidningen *Svalan*: ”[...] då vi nämna att fröken Moe för nästa spelår blifvit engagerad för vår Opera-scen såsom première. Appointementet lär vara rätt vackert, och då hon här endast rönt sympati, hoppas vi att äfven hon å sin sida är belåten med Stockholm.”¹⁵²

Språkstriden

Våren 1873, alltså innan kontraktet med Kungliga Teatern börjat gälla, gjorde Olefine Moe två gästspel på sin hemmascen i Norge, Christiania Teater. De roller hon framförde där hade båda ingått i hennes repertoar som debutant i Stockholm: lady Harriet i *Martha*¹⁵³ och Adèle i *Den svarta dominon*¹⁵⁴. Hennes Adèle skulle dock i Norge få uppmärksamhet av helt annan sort än vid mottagandet i Sverige. I och för sig talade recensenterna om hennes ypperliga diktion, levande minspel och ”hengivelse i stemningen”¹⁵⁵, men det faktum att Olefine Moe sjöng partiet på svenska tog all uppmärksamhet och uppretade både publik och press. Norrmännen hade ju i färskt minne att Moe sjungit samma roll på norska tre år tidigare, så därför hade man ingen förståelse för detta språkbyte. Christiania Teaters svenske direktör Ludvig Josephson, den f.d. regissören på Kungliga Teatern, var omstridd och kritiserad redan från första dagen i tjänst – för att han var svensk – och blev nu utskälld i pressen så att det hela växte till en smärre unionsstrid. I ett brev till svenska *Aftonbladet* beklagade Bjørnstjerne Bjørnson (som själv var teaterns direktör 1865–1867)¹⁵⁶ att deras scen styrdes av en man som

¹⁴⁹ *Norsk Folkeblad* 1873 (NBO).

¹⁵⁰ Anställningskontrakt, vol. 10 i KTA. Kontraktet gällde ett år i taget och förlängdes automatiskt.

¹⁵¹ Mantalsbok i SSA. Det framgår ej om summan avser hela lägenheten eller endast inackorderingen.

¹⁵² *Svalan* 1873 (MM).

¹⁵³ Quamme 2000, s. 87 och Anker 1956, s.173. *Martha* gavs med Moe 27 maj - 6 juni.

¹⁵⁴ Anker 1956, s. 18. *Den svarta dominon* gavs med Moe 19 april - 20 maj.

¹⁵⁵ Sandvik 1939–40, s. 281.

¹⁵⁶ Anker 1956, s. 169 f.

”ikke kan vårt sprog og ikke kjenner våre nasjonale eiendommeligheter”¹⁵⁷. Teaterdirektionen försökte lugna ner känslorna genom att lova att Moes andra roller skulle sjungas på norska.

Att Olefine Moes framträdande i Christiania provocerade så starkt att man till och med gav sig på henne personligen framgår av ett brev från Fredrika Stenhammar till Elfrida Andrée daterat den 16 maj 1873:

Moe hade det verkligen litet tråkigt i Kristiania och erhöll åtskilliga anonyma brev av värsta slag utav det så kallade ”ungnorska partiet”, i anledning av att hon sjöng ”Dominon” på svenska, men det har nu givits med sig. Publiken är mycket nöjd och belåten och tyckte att hon gjort märkvärdiga framsteg. Operan har givits 6 gånger å rad för i det närmaste utsålda hus. Men kitsliga äro de goda norrmännen...¹⁵⁸

Dediceringar

Från samma år finns faktiskt spår av Olefine Moe och det intryck hon uppenbarligen gjort i form av klingande musik. August Söderman gav nämligen 1873 ut ett häfte med sex sånger tillägnade henne.¹⁵⁹ Det rör sig om tonsättningar av Bjørnstjerne Bjørnsons välkända dikter ur samlingen *Digte og sange* från 1870.¹⁶⁰ Två av sångerna är satta för kör och piano, *Lokkeleg*¹⁶¹ och *I ungdomen* och de andra fyra är solosånger med pianoackompanjement: *Prinsessen*, *Dans ropte felen*, *Ingrid Sletten* och *Den hvide røde rose*. Tre år senare fick Olefine Moe en till dedikation från samma tonsättare, denna gång sånger med text av Henrik Wergeland: *Norsk Kjærlighedssang* och *Det første haandtryck*.¹⁶² De utgavs av Elkan & Schildtknecht 1876, men en skiss till sång nr 2 är daterad ”Stockholm d. 6 jan 1874”.

Dessa hedersbetygelser känns ganska logiska. August Söderman var både Olefine Moes kollega och dirigent på Kungliga Teatern och hennes hyresvärd, så han måste dels ha hört henne sjunga en hel del, dels ha känt henne personligen. Dessutom kunde en tillägnan till någon känd sångerska¹⁶³ alltid tjäna som bra reklam för en ny komposition, och vad kunde då

¹⁵⁷ Sandvik 1939–40, s. 281.

¹⁵⁸ Stenhammar 1958, s. 122 f.

¹⁵⁹ Följande om Södermans kompositioner ur Jeansson 1926, s. 115.

¹⁶⁰ Noter finns i STIM:s notbibliotek.

¹⁶¹ I sättning för solo, kör och piano.

¹⁶² Noter finns hos författaren.

¹⁶³ Söderman tonsatte 1871 ytterligare sju dikter ur *Digte og sange*, dessa tillägnade Fredrika Stenhammar.

vara lämpligare för Söderman, mitt under ”Moefebern”, än att tillägna sina norska romanser Olefine Moe?

Att hon verkligen sjöng ”sina” Söderman-sånger, åtminstone de från 1873, går att fastställa eftersom de dels finns med på två av de konsertprogram som förvaras i Musikmuseets arkiv,¹⁶⁴ dels ingår i en kartläggning av Göteborgs Musikförenings konserter där det framgår att sångerna framfördes av Moe vid en abonnemangskonsert den 22 oktober 1874¹⁶⁵. Sångerna från 1876 hade Moe troligen också på repertoaren, då de återfinns (med handskrivna andningstecken) i den inbundna notsamling som via Olefine Moes dotterdotter Jeanne Gruts dödsbo hamnat i min privata ägo.

Oscar Torssell 1875 (foto från Wille Grut).

En annan kompositör som skrivit romanser till Olefine Moe har kanske inte satt så stora avtryck i Sveriges musikhistoria, men väl i mitt släkträd. Han hette Oscar Fridolf Torssell (1844–1880)¹⁶⁶ och skulle så småningom komma att bli min farfars morfar. Denne unge pianist och musiklehrare dyker upp i källorna om Olefine Moe första gången i maj 1873, som är dateringen på notmanuskriptet *Tre visor*¹⁶⁷. På framsidan står antecknat med blyerts ”tillegn Olefine Moe”.¹⁶⁸ De tre sångerna, satta för en röst och piano, *Ur små visor, Vandring*

¹⁶⁴ Programblad i pressklippssamlingen i MM.

¹⁶⁵ Carlsson 1996, s. 545 & 530.

¹⁶⁶ Född 7 april 1844, död 29 augusti 1880.

¹⁶⁷ Autograf i Statens Musikbibliotek (SMB).

¹⁶⁸ Om kompositionen var tillägnad Moe från början eller anteckningen skrivits dit senare går inte att fastställa.

i skoven och *Holder du af mig?* har mycket romantiska texter av Gellerstedt¹⁶⁹, H C Andersen och Bjørnstjerne Bjørnsson. Av notbilden att döma är sångerna tänkta att sjungas av en sopran, då vokalstämman har g-klav och omfånget ligger från ettstrukna d till trestrukna a.

Det framgår inte i mitt material vilken relation Oscar Torssell hade till Olefine Moe 1873. Troligen var Torssells dedikation antingen en konstnärlig beundrargåva till en firad ung sångerska, eller så hade gesten ett mer personligt innehåll, kanske för att de redan då hade träffats på något sätt i Stockholms musikaliska kretsar. Det senare är ganska troligt eftersom Oscars far Carl Torssell (1808–1872) var anställd på Kungliga Teatern som hovkapellist (violoncell och kontrabas) och även var organist i Storkyrkan.

Första tiden som anställd, Parisresa och bröllop

Hösten 1873 börjar Olefine Moes period som heltidsanställd på Kungliga Teatern. Bland det första hon gjorde var att sjunga en roll som hörde till hennes tidiga huvudroller under Christianiatiden: Isabella i sångspelet *Duellen*¹⁷⁰ (som i Norge kallades *Klosterengen*). När teaterdirektören Erik af Edholm bevisar en av föreställningarna är han dock inte särskilt imponerad, utan konstaterar i sin dagbok den 13 oktober: ”M:lle Moe skäligen klen”¹⁷¹.

Den 10 november gick det tydligen bättre, för då skriver han ”M:lle Moe debuterar med framgång i *Mignon*. Kungen och båda Drottningarna der och få folksången.”¹⁷² Rollen som den unga *Mignon* – en flicka som rövats bort från ett italienskt slott av zigenare – hörde till Olefine Moes främsta prestationer,¹⁷³ och många texter och tidningsartiklar nämner den då hennes främsta meriter räknas upp. *Berlingske Tidende*¹⁷⁴ uppskattade särskilt hennes känsla och uttryck i operans passionerade scener, Emil von Qvanten i *Post och inrikes tidningar* uppmärksammar ett ”sentimentalt, drömligt behag”¹⁷⁵ och en annan tidning¹⁷⁶ nämner ”ädelheten och behaget” i denna roll som förklaring till sångerskans popularitet.

¹⁶⁹ Troligen avses Albert Theodor Gellerstedt (1836–1914).

¹⁷⁰ Kompositör: Louis Joseph Ferdinand Herold.

¹⁷¹ Anteckning den 13 oktober 1873 i af Edholm 1948, s. 23.

¹⁷² af Edholm 1948, s. 24. Datum även i rollbok nr 3 i KTA.

¹⁷³ Enl. Hedberg 1885, s. 302.

¹⁷⁴ Citerad i *Svensk Musiktidning* 1882.

¹⁷⁵ *Post och inrikes tidningar* u.å. (MM).

¹⁷⁶ ”Olefine Moe. Bland alla februar...”, artikel u.å. (MM).

Under perioden våren 1874 till sommaren 1875 medverkade Moe i sju olika uppsättningar på Kungliga Teatern. Förutom 12 föreställningar av *Mignon* och enstaka föreställningar där hon spelade sina debutantroller i *Martha*, *Figaros bröllop* och *Svarta dominon* spelades tre operor som var nya för henne: Mozarts *Don Juan* (bondflickan Zerlina), ytterligare en opéra comique av Auber kallad *Kronjuvelerna* (Catarina, förklädd drottning i 1700-talets Portugal) samt *Lalla Rookh* av Felicien David då Moe spelade titelrollen som orientalisk prinsessa. Frans Hedberg minns i sin *Svenska operasångare* Moes *Lalla Rookh* ”i hvilken den österländska hängifvenheten och glöden genom hennes återgivande fingo det skäraste och kvinligaste uttryck.”¹⁷⁷

Den 2 augusti 1875 noterar Erik af Edholm i sin dagbok: ”Fröken Olefine Moe gör visit med sin fästman Torssell för att taga afsked, innan hon anträder sin af Theatern bekostade studieresa till Paris.”¹⁷⁸ Denna anteckning är intressant av två skäl: den avslöjar att Olefine och Oscar förlovat sig, och det är endast här som denna utlandsresa får ett ungefärligt datum.

Folkebladet berättar att Parisresan skedde under en lång ”permission” med bibehållet fullt gage från Kungliga Teatern. I Paris sjöng hon för den högt ansedde belgiske musiklearen Jean Jacques Masset (1811–1903) som också varit Christina Nilssons, Signe Hebbes och Arvid Ödmanns lärare. Masset menade att Olefine Moe borde satsa på att debutera på Opéra-Comique i Paris ”men dette blev dog ikke til noget”.¹⁷⁹ Moe tyckte inte att hon var tillräckligt bra på franska, och dessutom längtade hon tillbaka till Stockholm.

Någon gång kring nyår måste Parisvistelsen ha avslutats eftersom operadirektören den 12 januari 1876 noterade i sin dagbok: ”Olefine Moe gör sin rentrée i Svarta dominon.”¹⁸⁰ Det var vid denna tid, efter återkomsten från Paris, som Moe gjorde nästa riktigt framgångsrika rolltolkning: den som marketenterskan Marie i Gaetano Donizettis opera *Regementets dotter*, som tack vare Olefine Moes popularitet gick för utsålda hus hela våren¹⁸¹. En begestrad kritiker skrev att man inte hade sett något sådant ”siden Jenny Linds tid”¹⁸². Kopplingen till Jenny Lind gjordes nog av två anledningar, dels för det stora publikintresset och dels för att just rollen som Marie var nära förknippad med Lind eftersom den alltsedan hon kreerade¹⁸³

¹⁷⁷ Hedberg 1885, s. 302.

¹⁷⁸ af Edholm 1948, s. 51 f.

¹⁷⁹ *Folkebladet* 1893 (Lindanger).

¹⁸⁰ af Edholm 1948, s. 66.

¹⁸¹ *Folkebladet* 1893 (Lindanger) och affischbok i KTA: 9 föreställningar mellan 28 februari och 25 maj 1876.

¹⁸² *Folkebladet* 1893 (Lindanger).

¹⁸³ Framföra en roll för första gången vid en ur- eller Sverigepremiär.

den på Kungliga Teatern 1845 hört till en av hennes mest populära roller. Frans Hedberg minns Olefine Moes Marie som ”en utmärkt behaglig och tilltalande företeelse”¹⁸⁴, och Emil von Qvanten fann rolltolkningen intagande ”genom sin hurtighet och friskhet”¹⁸⁵. En annan tidning betonar ånyo Moes skådespelarkonst:

Äfven i ”Regementets Dotter” sätta vi Fröken Moe framför de öfriga innehafvarinnorna af rollen, hvad spelet beträffar. Hennes ”Marie” är icke den brutala och manhaftiga marketenterskan – det är ett sjelfvådligt barn, en nyss fullvuxen flicka, som tyranniserar sina fäder lite smått.¹⁸⁶

Även Olefine Moe själv minns *Regementets dotter* med glädje, när hon i en intervju på sin 75-årsdag får frågan om vilken som var hennes älsklingsroll: ”Marie tyckte jag ofantligt mycket om, det är en synnerligen tacksam roll. Den gick för otaliga utsålda hus på den tiden – nu hör den ju liksom största delen av min repertoar för övrigt till det förgångna.”¹⁸⁷ Efter att Moe sedan nämnt Adèle i *Svarta dominon* konstaterar intervjuaren apropå sångerskans favoritroller: ”Det är dramatiska saker med nerv och liv i, som alltid utgjort fru Moes gebit. [...] Sunt och sant skulle det vara för att passa hennes friska och käck smak och person.”

Den 21 mars 1877 medverkade Olefine Moe i sin första Sverigepremiär när hon sjöng Javottes roll i Léo Delibes första opera *Konungen har sagt det*.¹⁸⁸ Då spelade hon återigen en kammarjungfru, som denna gång utför sina hjältedåd för kärleken i Ludvig XIV:s hovmiljö hos en markis med fyra giftaslystna döttrar.

Två månader senare, den 15 maj, var det dags för sångerskan själv att gifta sig. Engagemanget på Kungliga Teatern omöjliggjorde att hon och Oscar Torssell firade bröllop i brudens norska hemförsamling, så vigseln skedde en tisdag i Johannis kyrka¹⁸⁹ i Hedvig Eleonora församling i Stockholm¹⁹⁰. I och med detta bytte Olefine efternamn så att det på operaaffischerna i stället för ”M:lle Moe” stod ”Fru Torssell”.¹⁹¹ Paret's första gemensamma adress var troligen Hamngatan 36 i Klara församling.¹⁹²

¹⁸⁴ Hedberg 1885, s. 302.

¹⁸⁵ *Post och inrikes tidningar* u.å. (MM).

¹⁸⁶ ”Olefine Moe. Bland alla febrar...”, artikel u.å. (MM).

¹⁸⁷ Signaturen ”quelqu'une” 1925 (MM).

¹⁸⁸ Rollbok nr 3 i KTA.

¹⁸⁹ Vigselannons i MM:s klippsamling.

¹⁹⁰ Vigselbok i SSA.

¹⁹¹ Den första affischen i KTA där det nya namnet står är daterad 17 maj 1877 och gäller *Konungen har sagt det*.

¹⁹² Rotemansarkivet i SSA. I september 1879 var bostadsadressen Teatergatan 3, enl. brev i SSA.

KONGL. THEATRARNE.

I dag Fredag den 22 Mars 1878:

STORA THEATERN.

För lösa gången:

CARMEN,

Opera-Comique i 4 Akter, (efter Prosper Mérimée's novell) af Meilhac och Halévy. Musik af Georges Bizet. Öfversättning af Frans Hedberg. Baserad af Théodore. Dekorerade till en del af C. Jansson.

Personerna:

Don José	spelas af Hr Odman.
Kamrätt	• Hr Jansson.
Smugglarbådingen	• Hr Othson.
Zuziga, tjänant	• Hr Hakanson.
Moralis, korporal	• Hr Malmjö.
Reverende	• Hr Hæråsen.
Caraca	• Fru Tornell.
Miosela	• Mlle Schörling.
Frasquita	• Mlle Strandberg.
Mercédès	• Mlle Nisbaff.

Dragmar, Zigenare, Smugglare, Fesuccrande, Gafprokar, Cigarrarbetare, Yrkeslöse, Ficalore, Folk, Alquasiler, Soldater.

(Handlingen i Spanien omkring 1830.)

Uti Balletten dansa:

Mlleerna Rosin och Westberg.

Rejsas kl. 7 och slutas omkring kl. en quart till 11 a. m.

I Stora Theaterne Biljettkontor samt i Eckhandeln, sålles å 50 öre löstän till Op. "CARMEN".

I morgon Lördag: Intet Spektakel.

Sjukrapporterad:

Mlle Grabow.

DRAMATISKA THEATERN.

Intet Spektakel.

I morgon Lördag:

För lösa gången:

De otäcka karlarne!

Lustspel i 4 Akter, af Julius Rosen. Fri öfversättning.

Sjukrapporterad:

Hr Hanson.

Kongl. Theatrarnes Förföps-byrå är öppen:

Hvardagar förmidd. kl. 9—11; eftermidd. 2—3 samt half 7—half 8.

Sön- & Helgedagar förmidd. 9—11; eftermidd. kl. 1—2 samt half 7—half 8.

☞ Förföps till en representation kommer blott sitt ega rum dagen före densamma; dock kunna biljetter äfven dessförinnan erhållas i nämnda byrå mot en särskild afgift, utöfver förföpspriset, af 50 öre pr biljett.

Affisch ur KTA.

En gravid Carmen

Det är oklart när Olefine Moe fick veta att hon skulle sjunga huvudrollen i Georges Bizets *Carmen*, men det kan ha varit så som det påstås i en norsk tidningsnotis¹⁹³ att hon började förbereda sig för rollen redan under vistelsen i Paris 1875. *Carmen* hade ju urpremiär där den 3 mars det året och gick på Opéra-Comique även 17 gånger under höstsäsongen,¹⁹⁴ och det är mycket troligt att hon ville uppleva denna så omtalade operanyhet på plats. Enligt Göran Gademans avhandling¹⁹⁵ var det emellertid en föreställning i Bryssel som avgjorde att *Carmen* sedan sattes upp i Stockholm 1878 – relativt tidigt i ett internationellt perspektiv – eftersom Erik af Edholm såg operan där under en resa i april 1876 och uppskattade både musiken och uppsättningen (i alla fall första och andra akten, innan han somnade)¹⁹⁶.

En skribent i *Dagens Nyheter* skrev i samband med Stockholmspremiären att uppsättningen hade föregåtts av ”mycket långa förberedelser”.¹⁹⁷ Det kan nog stämma då intendenten Frans Hedberg som översatte librettot fick betalt för fullgjort arbete i augusti 1877¹⁹⁸ och planeringen av kostymer, scenografi och annat kunde börja i oktober samma år, efter att ”en hel lår med Carmen” innehållande mise-en-scène-häfte,¹⁹⁹ partitur och kolorerade planscher anlänt till Kungliga Teatern från Paris²⁰⁰.

Sverigepremiären med Olefine Moe som Carmen, Arvid Ödmann som Don José, Pelle Janzon i Escamillos roll och Wilhelmina Söhrling som Michaela gavs under hovkapellmästare Josef Dentes musikaliska ledning på Kungliga Teatern den 22 mars 1878.²⁰¹ Salongen var välfylld och publiken uppskattade den nya, exotiska musiken, den för sin tid så ståtliga uppsättningen och applåderade enskilda nummer inför öppen ridå och ropade fram huvudrollsinnehavarna efter aktsluten. Frans Hedberg antecknade i repertoarjournalen för premiärkvällen: ”Stycket emottogs med ganska mycket bifall, och gick ovanligt bra. Efter

¹⁹³ Notis u.å. (Wille Grut).

¹⁹⁴ Gademan 1996, s. 265.

¹⁹⁵ Ibid.

¹⁹⁶ af Edholm 1948, s. 73 (10 april 1876).

¹⁹⁷ *Dagens Nyheter* 23/3 1878.

¹⁹⁸ Gademan 1996, s. 265.

¹⁹⁹ Skriftlig beskrivning av en pjäs iscensättning med regianvisningar, skådespelarnas placering mm.

²⁰⁰ af Edholm 1948, s. 118 (9 oktober 1877).

²⁰¹ Affisch i KTA.

slutet inropades fru Torssell, Ödmann och Janzon 2ne gånger.”²⁰² Uppsättningen och själva operan mottogs med positiva omdömen i samtliga tidningar utom *Ny Illustrerad Tidning*, som framförallt hade invändningar mot regin.²⁰³

Om titelrollen skrevs i *Stockholms Dagblad* att den ”sköttes med mycken talent av fru Torssell”, i *Dagens Nyheter* stod: ”Hufvudrolerna utfördes på det berömligaste af fru Torssell, särdeles i dramatiskt hänseende”²⁰⁴ och fyra dagar senare i samma tidning ansåg man att ”Den yra lekfullheten i Habaneran liksom det listiga koketteriet i seguidillan och den sorgligt aningsfulla tonen i spåscenen, allt erhöill genom hennes konst det rätta uttrycket”²⁰⁵. Emil von Qvanten skrev: ”Carmen, den nyckfullt sjelfrådiga, dämoniskt lidelsefulla zigenerskan, framställer hon lifslevvande, ypperligt.”²⁰⁶ *Stockholms Dagblad* såg emellertid en liten brist i karaktärsframställningen: ”En något kraftigare accentuering av det naturvilda och sydländskt glödande vore dock stundom att önska.”²⁰⁷ *Post och inrikes tidningar* resonerade kring ett för oss vid det här laget mycket bekant tema: ”Fru Torssell hade åt Carmens parti egnat det omsorgsfullaste studium och framstod hela rôlen igenom såsom en utmärkt skådespelerska, men hennes stämma föreföll väl svag och, helt visst på grund af indisposition, understundom klanglös.”²⁰⁸ Denna röstsvaghet anmärkte samtliga recensenter på, med omdömen som ”tyvärr felas röststyrka för att göra ett intryck” och ”röstmedlens otillräcklighet”, men alla påpekade också att hennes deklamation och frasering uppvägde detta.²⁰⁹

Att Olefine Moe var gravid vid premiären av *Carmen*, närmare bestämt i början av åttonde månaden, kan man räkna ut när man känner till hennes äldsta dotters födelsedatum, men det sägs också rakt ut på ett ställe i mina källor, nämligen i Erik af Edholms dagboksanteckningar: ”Carmen går för första gången med vacker succès trots Fru Torssells grossesse och svaga stämma”.²¹⁰ När man vet detta är det svårt att bortse ifrån det när man ser rollfotot av Moe som en sittande Carmen med armarna på magen. Det finns även en intressant liten notis i veckotidningen *Söndagsnisse* från den 31 mars 1878 som jag tror kommenterar

²⁰² Gademan 1996, s. 287.

²⁰³ a.a. s. 283.

²⁰⁴ *Dagens Nyheter* 23/3 1878.

²⁰⁵ *Dagens Nyheter* 27/3 1878.

²⁰⁶ *Post och inrikes tidningar* u.å. (MM).

²⁰⁷ *Stockholms Dagblad* 30/3 1878.

²⁰⁸ *Post och inrikes tidningar* 23/3 1878.

²⁰⁹ Gademan 1996, s. 284.

²¹⁰ af Edholm 1948, s. 124.

graviditeten, men är så dubbeltydigt formulerad att enbart de som varit på plats och sett Carmen (eller hört det skvallervägen) förstår anspelningen: ”Man har sagt att fru Torssell i detta parti visar sig tunn i rösten. Mig föreföll hon i allmänhet mera voluminös än vanligt.”²¹¹

Om det var Moes eget val att bara göra fem föreställningar innan hon tog ”föräldraledigt” genom att säga upp sig fyra månader före kontraktets utgång den 30 mars 1878²¹², får vi nog aldrig veta. Kanske ansågs det opassande med en allt för tydligt gravid kvinna på scenen, eller så blev föreställningarna alltför ansträngande²¹³.

När *Carmen* efter en månads uppehåll återkom på repertoaren med mezzosopranen Dina Niehoff (1854–1935) i huvudrollen, recenserades hon i två tidningar och en jämförelse med den första rollinnehavarskan blev naturligtvis ofrånkomlig. Göran Gademan har i sin avhandling studerat rollfoton samt lagt ihop de olika skribenternas omdömen och får då uppfattningen att Moe gav en mer heltäckande bild av Carmen eftersom hon hade ”både de behagfulla, lätt skämtsamma och de demoniska sidorna i sin karaktär, medan Niehoff endast hade de behagligare sidorna.”²¹⁴ I Frans Hedbergs presentation av Dina Niehoff avslöjas hans rakt motsatta uppfattning, och att han i stället föredrar Niehoffs version av *Carmen*: ”Den första framställningen af rollen var behagligare, smidigare, mer kokett – den andra mera vild och sydländsk, mer gatans barn om man så får uttrycka sig, och det är ju hvad hon skulle vara.”²¹⁵

Vid premiären 1878 visste man inte hur länge *Carmen* skulle hålla sig kvar på repertoaren, och man anade nog inte att den skulle bli Kungliga Teaterns allra mest spelade opera, med hittills 1426 spelade föreställningar²¹⁶. Olefine Moe skulle komma att spela titelrollen totalt 24 gånger på Kungliga Teaterns scen, och senare också i flera omgångar på Christiania teater.

Hon framförde även delar av operan konsertant under flera av sina landsortsturnéer i Sverige och utomlands. Dessa konserter var ofta ganska intima tillställningar med pianoackompanjemang i hotellsalonger eller samlings-salar, och man kan tänka sig att Moes

²¹¹ *Söndagsnisse* 1878 (MM). Citatet är notistexten i sin helhet.

²¹² Anställningskontrakt, vol. 10 i KTA.

²¹³ Eftersom jag i skrivande stund också är gravid i vecka 32 – precis som Moe vid premiären – kan jag känna stor förståelse för att ett heltidsarbete på operascenen kan upplevas som ganska krävande.

²¹⁴ Gademan 1996, s. 285.

²¹⁵ Hedberg 1885, s. 276.

²¹⁶ T.o.m. 18 december 2003. Källa: programblad för *Carmen* från intern databas, KTA.

scenkonst och musikalitet då kom till sin rätt på ett annat sätt, eftersom hon då inte behövde lida av sin svaga sångröst.

Förutom själva underhållningsvärdet hade sådana här vokalkonserter en viktig funktion i spridandet av den senaste operamusiken, eftersom det stora flertalet musikintresserade utanför huvudstäderna aldrig kunde uppleva en komplett operaföreställning. Detta framkommer i den text jag valt som sista exempel på hur Olefine Moes Carmentolkning togs emot: ett utdrag ur en krönika från *Karlstadstidningen* 1891. Bakom signaturen Hans Sax döljer sig ingen mindre än Gustaf Fröding (1860–1911) som så här inspirerat beskriver sin upplevelse av Moes sång vid en konsert på Stora Hotellet:

Här var det sprittande blodfullt liv. Solen bränner hett på Andalusiens kust. Medelhavet breder sig vida med tusen segel. Folkliv på stränderna. Nakna armar och ben. Dans, skratt, ivrigt prat. Mörka varma ögon, muntra, svärmiska eller passionerade. Vänta, där kommer Carmen. Ja, där kommer hon, Merimées zigenerska, vildflickan, pantern i kvinnogestalt. Hennes blod är hett, hon är vig och smidig som intet annat här i världen, hennes hy flamlar av varma färger, hennes ögon ha tusen nyckfulla skiftningar, av vilka ingen talar om dygd och kvinnlig blygsamhet, ty intet av de tio budorden har hon hört eller känt i sitt hjärta. Men just nu äro hennes ögon gnistrande hotfulla. Om det är sant det hon misstänker då ”akta dig” – ”ja, akta dig”. Till det återkommer hon oupphörligt och för var gång är det en ny klang i lidelsens tonfall. Ty Carmen är en rik varelse på sitt vis, fastän hon icke kan tänka och intet samvete har. Och allt detta såg och hörde jag ensamt i fru Moes sång, ty jag har icke sett Carmen uppföras och fru Moe gjorde icke en enda gest för att måla stämningen. Allt låg i sången.²¹⁷

Olefine Moe har också sjungit rollen som Michaela i *Carmen*, dock endast vid ett tillfälle, i oktober 1892. Det var när Gina Oselio²¹⁸ gästade Christiania Teater för att sjunga huvudrollen i operan. Moe berättade själv om detta i en intervju på sin 75-årsdag:

– När man frågade mig, om jag ville sjunga Michela blev jag ju lite häpen först, men så fattade jag mig och sade att jag först skulle titta ett tag på partiet och sedan lämna besked samma kväll. Ja, så fann jag ju snart nog, att Michaelas roll är oerhört rolig och givande, och jag bestämde mig tvärt: jag tar den. Och så gick föreställningen av stapeln, och när jag var färdig med mitt, gjorde jag mig i ordning att lämna teatern – jag bodde alldeles intill och hade bara kastat på mig en nattrock, och över den tog jag en regnkappa och så galoscher på fötterna, och så gick jag. Ute på gatan fick jag höra någon komma flåsande efter mig: ”Fru Moe, fru Moe, publiken väntar, ni måste komma in på scenen”. Det blev intet annat att göra än att vända om in på teatern och ta av mig regnkappan och galoscherna...

– och gå in i nattrocken.

²¹⁷ Fröding 1923, s. 144 f.

²¹⁸ F.d. Ingeborg Ås.

– Ja, men den var söt, säger fru Moe expressivt, det var ett alldeles förtjusande plagg, så det gjorde ingenting alls.²¹⁹

Enligt Maud Hurum²²⁰ tålde inte Oselio konkurrens och var därför mycket missnöjd med att publiken hade applåderat Michaela mer än Carmen. Hon blev så sur att hon till och med nekade Moe att tacka för applåderna, och Oselios avundsjuka skulle alltså ha varit anledningen till att det endast blev en föreställning med Moe som Michaela.

Fyra säsonger av hårt arbete

Den 18 maj 1878, sju veckor efter Moes sista Carmenföreställning för säsongen, föddes Oscars och Olefines dotter Margit Torssell (1878–1962), min farfars mor. Till dopet den 22 maj hade morföräldrarna Ivar och Marie Moe kommit från Kristiania. Förutom dem fanns åtta andra dopvittnen på plats, bl.a. konsul Hans Krag, fröken Jenny Torssell och bankbokhållare Hugo Jakobson.²²¹

Den 21 juni 1878 tecknade Olefine Moe ett nytt kontrakt med Kungliga Teatern, gällande från 1 juli samma år till 1 juli 1881. Lönen var 4 000 kr årligen plus ”tjänstgöringspenningar enl. Kungl. Maj:ts Theaterreglement”.²²² Den första föreställning hon genomförde i den nya anställningen, nu som mor till ett tre månader gammalt spädbarn, var *Carmen* den 4 september 1878.²²³

Under denna andra kontraktperiod på Kungliga Teatern framträdde Moe i sex av sina gamla roller i operorna *Mignon*,²²⁴ *Regementets dotter*, *Den svarta dominon*, *Figaros bröllop*, *Kronjuvelerna* och *Lalla Rookh*. Tre roller innebar nyinstuderingar för henne; de som Anna i sångspelet *Värmlänningarna*, Zerlina i Aubers *Fra Diavolo* och Anna i Boieldieus opéra comique *Vita frun*. Den senast nämnda rollen spelade Moe bara en gång²²⁵ på Kungliga Teatern men hon sjöng arior ur operan på flera av sina konserter. *Vita frun* gjorde stort intryck på Gustaf Fröding, som beskrev sin upplevelse av Olefine Moes sång i Karlstad 1891 så här:

Jag förstår icke att bedöma musik och vill därför icke säga ett enda berömande eller tadlande ord.

Men det lyriskt stämningsfulla och det dramatiska i ett vackert föredrag förstår jag, och där det finnes

²¹⁹ Signaturen ”quelqu’une” 1925 (MM).

²²⁰ Hurum 2001, s. 2.

²²¹ Födelsebok för Johannes församling i SSA.

²²² Anställningskontrakt, vol. 12 i KTA. Kontraktet gällde ett år i taget och förlängdes automatiskt.

²²³ Affischbok i KTA & af Edholm 1948, s. 129.

²²⁴ *Mignon* spelades som recettföreställning till förmån för Moe den 11 juni 79 (enl. af Edholm 1948, s. 137 f).

²²⁵ Den 29 september 1880 (enl. affischbok i KTA).

gripes jag av sång lika starkt som någon musikaliskt begåvad. Och fru Moe hade icke sjungit länge förrän jag kände den hemlighetsfulla mystik, varur den nämnda arian utan tvivel framgick, komma strömmande över mig. Och med ens hade jag hela stämningen tydlig för mig. Kylig nattluft, klart månsken över ängen vid älven. Dimman likt matt silver. Skogen på avstånd. Allt är tyst. Men småningom utan att man märker det förtäts dimman och månskenet till en gestalt – en hög vit kvinnogestalt, kylig som natten, lidelselös som naturen själv, men mäktig som den, gåtfull, oförklarlig, men fullt distinkt. Och i detsamma genomträngdes luften av en hemlighetsfull, långt, oändligt utdragen klockren ton. Den ljuder genom ens medvetande länge efter sedan den förklungit i luften.²²⁶

Två operor hade under Moes senare period på Kungliga Teatern sin Sverigepremiär med Moe bland huvudrollsinnehavarna: *Philemon och Baucis*²²⁷ av Charles Gounod den 26 mars 1879 och *Jean från Nivelles*²²⁸ av Léo Delibes den 1 december 1880. Inget av dessa verk lyckades dock bli någon publikframgång och kunde inte hålla sig kvar på repertoaren någon längre period.²²⁹ Att *Jean de Nivelles* inte skulle bli långlivad på repertoaren förutspådde recensenten i *Svensk Musiktidning*, som även gjorde en utförlig beskrivning av verkets brister och förtjänster. Han uppskattade Moes ”raska och livliga spel” men klagade över att ”hennes röst är helt och hållet otillräcklig”.²³⁰ Skribenten ”S” på *Stockholms Dagblad*, som i och för sig tyckte att Kungliga Teatern inte alls skulle befatta sig med ”nya franska operetter”, var däremot ganska nöjd med föreställningen och artisterna och önskade att verket ”med sina många förtjänster länge finge en plats på Stora teaterns spellista.” I recensionen nämndes Moe helt kort: ”Diane de Beautreille, det är en roll, som icke är så mycket tacksam. Det skall vara en så öfivad och snäll artist som fru Moe, som skall kunna gifva densamma något intresse.”²³¹

Det anställningskontrakt som upprättades på Kungliga Teatern 1878 innehåller ett handskrivet tillägg om att Olefine Moe fått tjänstledigt från den 1 september 1879 till ”årets slut” (utan lön).²³² Eftersom Margits lillasyster Astrid Torssell (1879–1951) föddes på julafton 1879²³³ innebar denna ledighet i kombination med teaterns sommaruppehåll att Moe

²²⁶ Fröding 1923, s. 143 f.

²²⁷ Affischbok i KTA.

²²⁸ Ibid.

²²⁹ *Philemon och Baucis* har i sin helhet endast spelats 12 gånger fram till 1897 och *Jean från Nivelles* gick fem gånger, alla inom sex veckor från dess premiär i Stockholm (enl. Strömbeck & Hofsten 1974).

²³⁰ *Svensk Musiktidning* 1/2 1881.

²³¹ *Stockholms Dagblad* 13/1 1881.

²³² Anställningskontrakt, vol 12 i KTA.

²³³ Födelsebok i SSA. Astrid döptes den 15 februari 1880 i Klara församling.

inte gjorde några framträdanden som synligt gravid denna gång. Hon var tillbaka på scenen sex veckor efter förlossningen, den 6 februari 1880, i *Regementets dotter*²³⁴. Om denna föreställning finns en kryptisk anmärkning i af Edholms dagboksanteckningar:

Polismästaren har varit hos Wijkander [²³⁵] och begärt 14 platser för detektiver i afton för avstyrande av förmodade demonstrationer vid fru Moe-Torssells reentrée, hvarefter han skickar plakater till uppklistring med viten för oljud, altsammans 'vädergift'. På kvällen går Regementets dotter för 150:e gången nu med Moe, utan tillstymmelse till oväsen och med bifall.²³⁶

Tyvärre har jag ingenstans hittat någon förklaring till vad som orsakade dessa farhågor om att publiken skulle vara uppretad på Olefine Moe.

Sommaren 1880²³⁷ reste Moe tillsammans med kapellmästaren Conrad Nordquist (1840–1898), sångarna Oscar Arnoldson, Signe Ek och Carl Fredrik Lundqvist m.fl., en operakör och 30 musiker ur hovkapellet till Norge för att göra ett tre veckor långt gästspel på Christiania Teater. Enligt Inga Lewenhaupt hade sångarna hyrt Christiania Teater på eget initiativ därför att de ”fann klimatet väl bistert i Stockholm”²³⁸ men i *Den norske operas historie*²³⁹ beskrivs Kungliga Teatern som kulturförmedlaren i detta första svenska gästspel. På repertoaren stod de gamla publikfavoriterna *Faust*, *Barberaren i Sevilla* och *Fra Diavolo* men också tre operor som aldrig tidigare hade spelats i Norge: *Carmen*, *Mignon* och Ivar Hallströms *Vikingarne*.²⁴⁰

Det var utan tvekan *Carmen* som fick mest uppmärksamhet av publik och press, och huvudrollsinnehavarskan Olefine Moe fick övervägande god kritik. *Morgenbladre* skrev att hon ”med smag og dygtighet føredrog sitt parti” men att hennes röst var något svag i de mest passionerade scenerna.²⁴¹ Signaturen ”c” i *Aftenposten* ansåg att hennes utförande av rollen var ”i flere henseender førtjenstfuld”, t.ex. förstod hon att framställa Carmens förföriska koketteri och använde sin röst med ”sædvanlig omhu [omsorg] och delikatesse”.²⁴² Det

²³⁴ Affischbok i KTA.

²³⁵ Carl Oscar Wijkander, sekreterare och ombudsman vid Kungliga Teatern.

²³⁶ af Edholm 1948, s. 149.

²³⁷ Enl. Anker 1956, s. 176 varade gästspelet 20/6–5/7.

²³⁸ Lewenhaupt 1988, s. 132.

²³⁹ Kindem 1941, s. 50.

²⁴⁰ Ibid. I Anker 1956, s. 8 står felaktigt året 1883 som *Carmens* premiärår.

²⁴¹ *Morgenbladre* 26/6 1880 (SSA).

²⁴² *Aftenposten* 25/6 1880 (SSA).

recensenten ”c” saknade var det vilda i Carmens karaktär och den karaktäristiska nationalfärgen i *Habaneran*.

En kort tid efter Olefine Moes hemkomst från Norge, den 29 augusti 1880, dog hennes make Oscar Torssell vid 36 års ålder. Dödsorsaken var enligt dödboken i Klara församling²⁴³ ett fel på hjärtklaffarna, troligen orsakat av reumatisk feber. Begravningen ägde rum den 2 september och när Olefine den 20 september sjöng huvudrollen i *Mignon* var ”fru Torssell” ändrat till ”fru Moe” på teateraffischen. Olefine Moe återtog alltså sitt flicknamn när hon blev änka,²⁴⁴ och då var döttrarna Margit och Astrid Torssell drygt 2 år respektive 8 månader gamla. Det har inte gått att fastställa hur Moe löste sin barnomsorg, men Margits son Wille Grut (född 1914) uppger att flickorna blev omhändertagna av en familj i Växjö.

Under den säsong som skulle bli Olefine Moes sista på Kungliga Teatern framträdde hon i tio olika operor, bl.a. i de sedan ”Moefebrens” dagar så populära *Regementets dotter*, *Den svarta dominon*, *Carmen* och *Mignon*. Någon gång under våren 1881 uppstod en konflikt mellan Moe och kapellmästaren Conrad Nordquist, och i flera av källorna står att Moe sade upp sig på grund av detta.²⁴⁵ I anställningskontraktet från 1878 finns dock ett handskrivet tillägg daterat den 12 mars 1881 som lyder ”Direktionen säger upp kontraktet”.²⁴⁶ Olefine Moes 58:e föreställning av *Mignon* den 13 maj 1881 blev hennes sista kväll som anställd på Kungliga Teaterns scen.²⁴⁷

Ett år på Mindre teatern

I april 1881 började Olefine Moe uppvakta den ny tillträdde teaterdirektören på Mindre Teatern, operettskådespelaren August Warberg (1842–1915). Hon skrev två brev till honom där hon sökte anställning som sångerska eftersom, som hon skrev, ”det är obestämt om jag tager anslutning via Stora Theatern kommande saison”²⁴⁸. I ett av breven refererade hon till ett möte då hon och Warberg diskuterat anställningstid och uppsägningsvillkor.²⁴⁹

²⁴³ Dödbok för Klara församling i SSA. Angiven dödsorsak: Vitium org. reum. cordis.

²⁴⁴ I Hedberg 1885 & Svanberg 1917 påstås felaktigt att namnbytet skedde p.g.a. skilsmässa.

²⁴⁵ Det är endast i *Aftenposten* 18/3 1930 (NBO) som man namnger kapellmästaren som Moe blev osams med.

²⁴⁶ Anställningskontrakt, vol 12 i KTA.

²⁴⁷ Affischbok i KTA.

²⁴⁸ Brev daterat 16 april 1881 i MM. Avsändaradressen är Gamla Kungsholmsbrogatan 37 A, 1 tr.

²⁴⁹ Brev daterat 18 april 1881 i MM.

Redan två dagar efter det senast daterade brevet, den 20 april 1881, skrev Olefine Moe kontrakt med Mindre Teatern gällande anställning ”såsom sångerska” under åtta månader fr.o.m. den 1 oktober samma år.²⁵⁰ Lönen var 1 000 kr i månaden och Moe var skyldig att uppträda minst 12 gånger samt fick förbinda sig att inte uppträda på någon annan scen utan tillåtelse. Uppsägningstiden var tre månader och vid kontraktsbrott fick man böta 5 000 kr. Det längsta avsnittet i kontraktet är uppräkningsdelen av de dräkttillbehör som skådespelarna själva måste ansvara för, t.ex. olika sorters kragar, löshår och huvudbonader. Längst ned finns direktörens och Olefine Moes namnteckningar, bevitnade av två personer som också undertecknat avtalet. Ett av de namnen skall återkomma många gånger under den sista delen av Moes karriär: väninnan och senare affärskollegan Matilda ”Mattis” Lundström (1846–1908).

I och med att Olefine Moe bytte arbetsplats till Mindre Teatern i ”Hammerska ladan” på Kungsträdgårdsgatan bytte hon också genre och arbetsmiljö samt i viss mån publik och status. Till Mindre Teatern gick man framför allt för att bli underhållen för stunden av lättsamma operetter och lustspel. Teatern var också särskilt känd för sitt ”skönhetsgalleri” av vackra primadonnor, t.ex. Anna de Wahl, Elisabeth Hjortberg och Thérèse Kleingardt.²⁵¹

Exakt vad Olefine Moe gjorde som anställd vid Mindre Teatern har jag inte kunnat fastställa då teaterns repertoarböcker inte är så lättillgängliga och heltäckande som de i Kungliga Teaterns Arkiv, men eftersom Moe var anställd på Mindre Teatern efter 1880 är de föreställningar som recenserats i svensk dagspress sökbara via *Svenskt Pressregister*. Bland dessa förekommer recensioner av fem olika uppsättningar där Moe nämns, från debuten den 12 november till hennes sista premiär den 5 april 1882.

Den första uppsättning hon medverkade i var Sverigepremiären av Charles Lecocqs operett *Camargo*, där hon sjöng titelrollen. *Camargo* var även August Warbergs första premiär där han både verkade på scenen och som teaterledare, så två av rollinnehavarna den där novemberkvällen kan ha haft lite extra rampfeber. Mottagandet i pressen blev blandat. En kritiker från *Nya Dagligt Allehanda*²⁵² tyckte att musiken saknade originalitet och klagade över den uttjatade handlingen – libretton med genialiska rövare som lurar rättvisan och vinner damernas hjärtan verkar ha översvämmat marknaden vid denna tid – medan recensenten i

²⁵⁰ Anställningskontrakt i pressklippssamlingen, MM.

²⁵¹ Meissner 1914, s. 31.

²⁵² *Nya Dagligt Allehanda* 15/11 1881.

*Stockholms Dagblad*²⁵³ fann musiken ”rätt täck” och att den höjde sig ”vida öfver den vanliga fabriksmusiken”. Librettot som i samma tidning betecknades som ”ganska munter och liflig” var ”hvarken bättre eller sämre än vanligtvis dessa franska operetter bruka vara”. Vad gäller Olefine Moes prestation så bedömdes den som ganska ljum men i följande två recensionsklipp anar man ändå ett visst hopp om att hon ska finna sig tillrätta så småningom: ”Fru Moe som Camargo eger naturligtvis framför sina medspelande företrädet af sitt sångföredrag och sitt fina detaljspel. Men rösten lät igår ovanligt svag och öfver hela hennes framställning hvilade en, dock måhända endast tillfällig, mattighet, som icke alls passade den lifliga dansösen”²⁵⁴ och ”Det torde vara alldeles för tidigt att redan nu förutspå denna från Stora Teatern så väl kända sångerskas framtid vid denna mindre scen. För närvarande sticker hon temligen bjert af mot sin omgifning, icke genom volymen i sin röst, men genom sin sångkonst och sitt spel med alla dess förtjenster och fel. Detta torde dock snart komma att jemna sig.”²⁵⁵

Nästa premiär, en månad senare, var också en operett av Lecocq, kallad *Den röda Panaschen*²⁵⁶ eller *Dr Piccolo*. Skribenten i *Stockholms Dagblad*²⁵⁷ beklagade sin svåra uppgift, att recensera musik bestående av ”blott en följd af melodistumpar med accompagnement af den enklaste beskaffenhet” men frågade sig också ”människor som fabricera så der en operett hvarje månad, hvad kan man begära af dem?” Artisterna var han emellertid mycket nöjd med: ”Utförandet var som vanligt på Mindre Teatern ytterst vårdadt” och han bedömde Olefine Moes tolkning av Fioretta som ”fin och intagande”. Recensenten konstaterar avslutningsvis att ”Operetten går mycket väl och torde för Mindre Teatern blifva en kassapjes”.

Efter nyår 1882 medverkade Olefine Moe i två operetter som båda fick god kritik. Den första var *Kolhandlarne* av Jules Costé – tydligen en mycket underhållande förväxlingskomedi i en akt – där kolhandlarskan inte känner igen sin fiende kolhandlaren när denne tvättat av sig sotet, utan blir förälskad i honom. *Stockholms Dagblad* skrev:

²⁵³ *Stockholms Dagblad* 17/11 1881.

²⁵⁴ *Nya Dagligt Allehanda* 15/11 1881.

²⁵⁵ *Stockholms Dagblad* 17/11 1881.

²⁵⁶ Panasch betyder fjäderbuske eller hjälmbuske.

²⁵⁷ *Stockholms Dagblad* 8/12 1881.

”De många lustiga situationerna framkallade den ena skrattsalvan efter den andra från den fullsatta salongen, och stycket, äfven om det kunnat gifvas något lifligare, återgafs med mycken förtjenst af fru Moe samt hrr Warberg, Roos och Gardt”²⁵⁸

och *Nya Dagligt Allehanda*²⁵⁹ konstaterade: ”Den lilla pjesen gafs med verv och förträffligt samspel af fru Moe och hrr Warberg och Roos.” Nästa operett, *Prins Methusalem*, var komponerad av Joseph Strauss d.y. och återupptogs på Mindre Teaterns spellista i februari 1882. Enligt *Stockholms Dagblad* var den ”ett litet gladt stycke, ämnadt att roa för stunden”, visserligen bestående av en räkka kända valser, men recensenten ansåg att det var ”dock gjort med talang”. Huvudrollsinnehaverskan Elisabeth Hjortberg lovordades men ”äfven de öfriga uppträdande, och bland dem vilja vi särskildt nämna fru Olefine Moe, voro alla väl disponerade. Operetten är uppsatt med mycken omsorg samt väl inöfvad och torde för Mindre Teaterns spellista vara ett ganska lyckligt val.”²⁶⁰

I Moes sista framträdande på Mindre Teatern, Sverigepremiären av Paul Lacomés opéra comique *Jeanne, Jeannette och Jeanneton* kunde hon tydligen dra nytta av sin jämförelsevis gedigna röstskolning. Recensenten i *Nya Dagligt Allehanda* skrev: ”Framför alla medspelande framstod fru Moe genom sitt vårdade sångfördrag, som också väckte lifligt och rättvist erkännande, under det att det på öfriga håll var både si och så med sång och röstresurser.”²⁶¹

Moes kontrakt med Mindre Teatern gick ut den 1 juni 1882, och i ett handskrivet tillägg står att det blev ”uppsagdt i laga tid”.²⁶² Det betyder att hon någon gång under våren, senast den 1 mars, meddelat August Warberg att hon ville sluta. Varför Olefine Moe endast stannade en säsong på Mindre Teatern, och hur hon egentligen trivdes i operettfacket, har inte gått att få vetskap om. Kanske var det tillvaron som frilansande sångerska, då man fick bestämma både repertoar och villkor själv, som lockade henne till ett liv både mer osäkert och spännande än det som fast anställd.

²⁵⁸ a.a. 30/1 1882.

²⁵⁹ *Nya Dagligt Allehanda* 30/1 1882.

²⁶⁰ *Stockholms Dagblad* 6/2 1882.

²⁶¹ *Nya Dagligt Allehanda* 6/4 1882.

²⁶² Anställningskontrakt i pressklippssamlingen, MM.

6. Frilansande sångerska, operadirektör och pedagog

Efter tiden på Mindre Teatern följde några år då Olefine Moe levde ett ganska kringflackande liv med konsertresor inom och utom Sverige och bostad periodvis i Stockholm, periodvis i Norge. Som jag nämnde i inledningen är det inte min avsikt att kartlägga denna verksamhet i detalj, men jag vill ändå lyfta fram några exempel på hur Olefine Moe försörjde sig de sista 35 åren som yrkesverksam.

Konserter och turnéer

De recensioner och programblad som jag har haft tillgång till visar att Olefine Moe framträdde i egna konserter i t.ex. Musikaliska akademiens stora sal, Berns salonger och Lidingö kyrka.²⁶³ Konserter utanför Stockholm anordnades bl.a. i Gillesalen i Uppsala, Stora Hotellet i Jönköping, Lorensberg i Göteborg samt i olika lokaler i Skara och Karlstad.²⁶⁴ Enligt Rita Lindanger reste Olefine Moe också på en hel del turnéer utomlands, t.ex. till Köpenhamn, Helsingfors, Ungern och Spanien.²⁶⁵ Vid ett sådant gästspel i Köpenhamn uppträdde hon bl.a. på Casinoteatern i Adams operett *Nürnbergerdockan* och fick en fin recension i *Berlingske Tidende* som citerades i *Svensk Musiktidning*:

Sångerskan har goda förutsättningar för utförandet af en så omfattande och med allehanda bravurpassager utstyrd sångroll som Berthas. Vål är hennes röst något späd, men den besitter sympatetisk klang i synnerhet i höjden och betydlig böjlighet samt är utbildad i en god skola. Dertill komma säker intonation och ett smakfullt föredrag.²⁶⁶

Att döma av de brev från Moe som finns på Kungliga Biblioteket²⁶⁷ fungerade Olefine Moe som sin egen impresario och korresponderade regelbundet med tonsättare, sångarkolleger och konsertarrangörer för att erbjuda sina tjänster och förhandla om konserter och solistuppdrag.

En konsertresa som finns noggrant beskriven av en av de medverkande och därför är särskilt intressant är den turné med musikaliskt-litterära soaréer till ”alla mellersta och södra

²⁶³ Programblad i pressklippssamlingen, MM.

²⁶⁴ a.a. samt databas hos Norsk musikksamling (uppgifter om konserter i Göteborg).

²⁶⁵ Lindanger 2004 samt databas hos Norsk musikksamling (uppgift om konsert i Helsingfors).

²⁶⁶ *Svensk Musiktidning* 1/3 1883.

²⁶⁷ Brev i Nationella brevskrivarregistret, KB.

Sveriges teatrar²⁶⁸ som Moe gjorde hösten 1882²⁶⁹ tillsammans med författaren Mattis Lundström och den unge pianisten Hjalmar Meissner (1865–1940). I sin memoarbok *En musikers minnen* beskrev Meissner soaréprogrammet så här:

Först spelade jag några pianostycken, så sattes ett bord med ett vattenglas in på scenen, och in marscherade ”Mattis” och höll ett föredrag om Sarah Bernhardt. Så flyttades bordet ut, och i stället sattes dit en spinrock, en rosenbuske och ett juvelskrin, och Olefine Moe gjorde entré klädd som Margaretha, och sjöng Thuleballaden och Juvelarian ur ”Faust”. Så kom bordet in igen och ”Mattis” beskrev sina resor i Spanien, där hon bland annat på ett ytterst drastiskt sätt berättade en episod, huru hon överraskat en castiliansk rövare under sin säng, själv gripit honom i nacken och kastat ut honom genom fönstret. Återigen scenförändring. Bordet fick nu ge plats åt en länstol och en spegel, och fru Moe i gosskostym sjöng och dansade spegelscenen ur ”Mignons” andra akt. Ridå!²⁷⁰

Ett programblad från en av dessa soaréer, den 23 november i Jönköpings teater, finns bevarat i Musikmuseets arkiv.²⁷¹ Förutom det som Meissner redogjorde för i sina memoarer ingick arior ur Thomas opera *Hamlet* och några pianostycken av Godard och Chopin i programmet. Konsertprogrammet upplyste även om starttiden, ”1/2 8 e.m.”, och entréavgiften: ”Biljetter till vanliga priser”.

Denna två månader långa ”ganska originella rundresa” gjorde en väldig succé i landsorten och inbringade ett stort kapital som de två damerna lät utgöra grundplåt i sitt nästa gemensamma projekt: att starta en egen opera på Tivolit i Kristiania.²⁷²

Tivolioperan

Hösten 1883 startade Mattis Lundström och Olefine Moe ett operasällskap på Christiania Tivoli (f.d. Klingenberg).²⁷³ Man höll till i tivolits festsal, som dåvarande ägaren A. Paulsen byggt om till operetteater för att locka ”fint folk” tillbaka till sin nöjespark. Lundström och Moes målgrupp var emellertid större än så. De ville genom sina extremt låga biljettpriser erbjuda ”folkopera”. Med sitt projekt kom de att visa att opera inte bara var ett överklassfenomen, utan att det också fanns ett äkta operaintresse i de bredare folklagren.

²⁶⁸ Meissner 1914, s. 58.

²⁶⁹ Lindenbaum 1949.

²⁷⁰ Meissner 1914, s. 58 f.

²⁷¹ Programblad i pressklippssamlingen, MM.

²⁷² Meissner 1914, s. 58 f.

²⁷³ Följande är hämtat från Kindem 1941, s. 52, Lindanger 1997, s. 41 f, Herresthal 2001, band 3, s. 196 ff och Qvamme 2000, s. 130 ff om inget annat anges.

Operan på tivolit var även den första fasta operascenen i Norge, och den drevs helt i privat regi. Detta vådliga experiment utfört av två kvinnliga teaterdirektörer sammanföll med kvinnorörelsens födelse i Norge, och ”de båda oförvägna amasonerna”²⁷⁴ har därför jämförts med norska kvinnosakspionjärer som konstnären och författaren Aasta Hansteen (1824–1908).

Under loppet av de tre år man lyckades hålla sällskapet igång klarade ”Den norske opera” (fr.o.m. februari 1884 omdöpt till Tivoli Opera) att genomföra mellan 15 och 20 operapremiärer, inte bara standardverk som *Carmen*, *Faust* och *La Traviata*, utan också en så krävande opera som Wagners *Lohengrin*, för första gången i Norge.

Olefine Moe sjöng de flesta av huvudrollerna och uppträdde nästan varje kväll. Första året bestod sällskapet av 15 solister (varav många från Kungliga Teatern),²⁷⁵ en ”ganska god orkester” på 20 man, men ”ingen oboe och ingen fagott”,²⁷⁶ en kör på 20 sångare och ett mindre balettsällskap. Direktionens sysslor var uppdelade så att Olefine Moe var konstnärlig ledare, sångarrekyterare, regissör och primadonna och Mattis Lundström – ”ett mycket manhaftigt fruntimmer”²⁷⁷ – hade hand om administration och ekonomi samt tycks ha fungerat som någon sorts ordningsvakt²⁷⁸.

Lokalen var otillfredsställande, men de konstnärliga prestationerna var på en hög nivå och repertoaren var minst sagt ambitiös. Tivolioperans föreställningar fick också övervägande god kritik, både vad beträffade sångarna, orkestern och iscensättningarna. Recensenterna var ofta imponerade över vad man kunde åstadkomma med så små resurser, t.ex. vid premiären av *Lohengrin* då *Nordisk Musik-Tidende* ansåg att Tivolioperan ”lykkedes over al forventning”²⁷⁹. *Svensk Musiktidning* rapporterade också om framgångarna för Moe och hennes sällskap, t.ex. i en recension av *Djaevulens part* hösten 1883:

Operan går särdeles bra och vittnar om nitiskt och energiskt arbete. [...] Det förekommer oss som om hennes röst utvecklat sig något i styrka och klangfullhet, sedan hon i fjor uppträdde på scenen. Hennes sång och spel är vackert, plastiskt och rutineradt.²⁸⁰

²⁷⁴ Meissner 1924, s. 19.

²⁷⁵ *Nordisk Musik-tidende* 1883 (Lindanger).

²⁷⁶ Meissner 1914, s. 65.

²⁷⁷ a.a. s. 58.

²⁷⁸ T.ex. i Meissner 1924, s. 20, där det berättas hur hon slängde ut en berusad korist.

²⁷⁹ *Nordisk Musik-Tidende* 1885 (Lindanger).

²⁸⁰ *Svensk Musiktidning* 1/11 1883.

Periodvis hade Tivolioperan ganska många nationaliteter på scenen, t.ex. i Mozarts *Don Juan* då sångare från Norge, Sverige, Tyskland och Ungern medverkade. Detta skapade en viss språkförvirring som utnyttjades av pressen, bl.a. i en karikatyrbild²⁸¹ 1885 i tidskriften *Vikingen*, där sångarna anställda av ”Mattis & Moe” (som sällskapet kom att kallas i folkmun) avbildades som geisha, zigenerska, indian, arab, pygmé och same.

När Tivolioperans kapellmästare Paulo Sperati (1821–1884) dog påsken 1884 av slaganfall, telegraferade Mattis till Hjalmar Meissner och erbjöd honom jobbet på villkor att han gav sig av till Kristiania samma kväll. Meissner beskriver sin första tid med Tivoli-operan mycket målande i sina memoarer:

Vid framkomsten hade jag följande uppgift att lösa: kl. 11 repetition: ”Muntra Fruarna”, kl. 7 föreställning: ”Muntra fruarna”. Dagen därpå: kl. 11 repetition: ”Mignon”, kl. 7 föreställning: ”Mignon”. Dagen därpå: kl. 11 repetition: ”Barberaren i Sevilla”, kl. 7 föreställning: ”Barberaren i Sevilla”. Sedan i rask följd: ”Hälften var”, ”Rigoletto”, ”Martha”, ”Fra Diavolo”, ”Figaros bröllop”. Nu hade jag nytta av alla de kvällar jag stod i min lilla vrå i Gamla Operans orkester. Jag kände till alla dessa operor, kunde ”sluka partitur” obehindrat och var dessutom 19 år, och då är man som bekant inte rädd av sig. [...] Sällskapet var relativt taget ganska gott. Minst tilltalades jag av ”Barberarens” utförande. Tenoristen saknade alla möjligheter att sjunga koloratur. Uti Almavivas aria voro följaktligen alla mordenter^[282], skalor och drillar uteslutna, och hela arian sjöngs ungefär med den känsla man brukar inlägga i ”Gubben Noach”. Vidare reagerade jag mot fru Ida Basilier-Magelsens tilltag att efter Rosinas aria vid pianot som extranummer sjunga ”Det var en lördags afton”. Men Bentzon-Gyllich var lustig som ”Figaro” och sjöng bra och stilriktigt. Mot slutet av säsongen voro sångarna ibland något trötta och hesa – endast Olefine Moe höll ut i alla väder.²⁸³

Sommaren 1885 for hela Tivolioperan på turné till Bergen och Trondhjem där de uppförde sju olika operor.²⁸⁴ Inför nästa säsong var Meissner åter engagerad hos ”Mattis och Moe”. Då ekonomin inte tillät någon kormästare fick han ensam instudera *Svarta dominon*, *Regementets dotter*, *Trubaduren*, *Faust* och *Carmen*. Hur den allt mer ansträngda ekonomin, som bl.a. orsakade två konkurser, påverkade verksamheten på Tivolioperan berättar han också i *En musikers minnen*:

Teaterns affärer voro miserabla, jag hade ett par månaders lön inestående, och ibland började föreställningarna en halv timme efter den utsatta tiden, emedan orkestermedlemmarna vägrade intaga sina platser, förrän de utfått sin veckopenning. Bentzon-Gyllich, som var en mästare i att ”slå vigg”

²⁸¹ Avbildad i Kindem 1941, s. 51 & Herresthal 2001, band 3, s. 197.

²⁸² Ett slags ornament, en extra ton före eller på slaget (enl. SoLex2).

²⁸³ Meissner 1914, s. 63 ff.

²⁸⁴ a.a. s. 66 och Qvamme 2000, s. 132.

anmodades alltid vid dessa tillfällen att rädda situationen. En gång då det gällde att skaffa pengar, fick han åka ut i staden färdigsminkad, iklädd greve Lunas kostym [i *Trubaduren*] plus en regnkappa. De ekonomiska förhållandena vid sällskapet blevo så småningom olidliga. Slutligen måste jag skriva hem till gubben far igen och bedja honom skicka mig något. Han sände 200 kronor och den uppmaningen att knalla mig hem fortast möjligt. Detta överensstämde fullkomligt med mina egna önskningsar. Jag ansåg mig ha förvärvat en god rutin – jag hade ju dirigerat både ”Faust” och ”Carmen” utantill – och hoppades livligt få någon kapellmästarebefattning i Stockholm. Efter ett ömt farväl av mina kamrater samt ett mindre ömt från ”Mattis”, som helt ogenerat bad mig ”dra åt h-e”, reste jag med glatt mod och sinnet uppfyllt av ljusa förhoppningar hem igen för att pröva lyckan.²⁸⁵

Hjalmar Meissners efterträdare som kapellmästare på Tivolioperan säsongen 1885–1886 blev Carl Herbold. Den säsongen blev operans sista. Avskedsföreställningen, Wagners *Lohengrin* gavs den 28 februari 1886. Olefine Moes och Mattis Lundströms operasällskap upphörde då – efter flera livräddningsförsök – av ekonomiska skäl, och jag håller med Ingeborg Kindem om att det var ”ett strålende modig tilltak, som fortjener å minnes”.²⁸⁶

De sista gästspelen och Moe som sångpedagog

Efter de intensiva åren med Tivolioperan var Olefine Moe överansträngd och återvände till Sverige där hon tog ett långt viloupppehåll.²⁸⁷ Troligen var det under denna period som hon började ge sånglektioner, både i Kristiania och i Stockholm.

År 1891 flyttade hon till Norge igen,²⁸⁸ och under våren måste hon ha längtat tillbaka till operascenen, för då genomförde hon en serie gästspel på sin gamla arbetsplats i Stockholm, Kungliga Teatern²⁸⁹. Många ur hennes gamla publik som inte sett henne på tio år kom dit den 6 april 1891, för det var fullt hus när Moe gjorde sin första gästroll, Adéle i *Den svarta dominon*. Man märker att kritikerna, även om de var nöjda med själva sången, inte kunde låta bli att påpeka att Olefine Moe blivit femton år äldre än hon var under sin glansperiod:

[...] de gamla sympatierna togo sig uttryck i rikliga bifallsyttringar och inropningar. Olefine Moes talang som sångerska och skådespelerska har äfven bibehållit sig nästan oförändrad, om än ungdomligheten nu saknas och en viss enbonpoint^[290] verkar något störande i afseende på apparation och till en del äfven på den vokala framställningen. I smakfull sång och graciöst sätt att föra sig står

²⁸⁵ a.a. s. 68 f.

²⁸⁶ Kindem 1941, s. 52.

²⁸⁷ Notis u.å. (Wille Grut).

²⁸⁸ Lindenbaum 1949.

²⁸⁹ Datum för gästspelen finns i Svanberg 1917, del 2, s. 59.

²⁹⁰ Korpulens, fetma.

fru Moe på samma punkt som förr; rösten är ännu frisk och klar, ehuru dess gutturala biljud fortfarande är till finnandes, liksom den norska brytningen, hvilken mest gör sig bemärkt i talrollen.²⁹¹

Moes andra gästspel på Kungliga Teatern, titelrollen i *Mignon* den 20 och 23 april samma år, gick enligt *Svensk Musiktidnings* recensent inte lika bra som det första. Även denna recension hänger upp sig på utommusikaliska förhållanden som ”åren och figuren visade sig här utöfva mindre fördelaktigt inflytande på framställningen af 'lilla Mignon'.” Möjligen upplevdes kritiken något mildare genom de avslutande orden ”Hennes sång och äfven spel hade lik väl stundom sina kända goda pointer.”²⁹²

Det tredje och sista gästspelet våren 1891 var en Carmenföreställning den 15 maj. Då var *Svensk Musiktidnings* skribent på bättre humör och skrev: ”Som Carmen har fru Moe gjort bästa lyckan under sitt gästspel. [...] Fru Moe tager rolen mera menskligt, mindre demoniskt och afvänder den dermed vackrare sidor. Den vokala framställningen var allt igenom förtjenstfull.”²⁹³

Den 25 oktober 1892 firade Olefine Moe 25-årsjubileum som ”dramatisk konstnärinna” genom att för en fullsatt salong återigen sjunga huvudrollen i *Den svarta dominon* på Christiania Teater. Hon hyllades med bifallsrop, inropningar och blommor samt fick en lagerkrans med blågula band av kamrater, vänner och beundrare i Stockholm.²⁹⁴

Olefine Moes allra sista framträdande på Kungliga Teatern borde hon att döma av recensionerna avstått ifrån. Det var *Regementets dotter* den 5 september 1894, och *Svensk Musiktidning* skrev: ”I vokalt hänseende var hennes Marie i nämnda opera rätt tillfredsställande, om äfven rösten ej har samma räckvidd och friskhet som förr. Rollen fordrar dock i dramatiskt hänseende en mera ungdomlig figur och apparation.”²⁹⁵ En recension i Musikmuseets arkiv är inne på samma tema men i den går skribenten några steg längre och blir riktigt elak. Han klagar i långa omskrivningar över samma saker som den andra recensenten, dvs. att rösten tappat sin glans och att Moe blivit gammal och tjock, men han beklagar också att gästspelet skedde över huvudtaget:

Hvad hon igår åstadkom som Marie tydde ej på möjligheten af någon konstnärlig pånyttfödelse. [...] Man kan näppeligen undgå att finna detta gästspel opåkalladt och mindre välbetänkt. [...] Nej, det är nog faktiskt så, att den kända och söta, naivt pikanta och ungdomligt intagande Olefine Moe med sin

²⁹¹ *Svensk Musiktidning* 15/4 1891.

²⁹² *Svensk Musiktidning* 1/5 1891.

²⁹³ *Svensk Musiktidning* 1/6 1891.

²⁹⁴ *Svensk Musiktidning* 1/11 1892.

²⁹⁵ *Svensk Musiktidning* 6/9 1894.

behagliga, välbehandlade röst och sin kraftiga, spirituella dramatiska förmåga redan för länge sedan har tagit afsked af vår verkliga operapublik och såsom sådan lefver i dess minne; och att denna publik har föredragit att ega detta angenäma minne orubbadt, visade sig igår deraf att teatersalongen var ovanligt glest besatt.²⁹⁶

Två år senare tog Olefine Moe avsked från scenen definitivt. Detta skedde på Eldoratoteatern i Kristiania med en föreställning av Verdis *Trubaduren* där Moe sjöng en altroll, zigenerskan Azucena.²⁹⁷ Det blev enligt min kartläggning hennes 54:e operaroll (se bilagan). Några månader efter sitt sista operaframträdande, i december 1897, fick hon på samma teater uppleva sina båda döttrars debut i *Den svarta dominon*.²⁹⁸ Margit och Astrid Torssell övergick senare till talscenen och blev båda anställda på Kungliga Dramatiska Teatern i Stockholm, dit de flyttat tillsammans med sin mor hösten 1904. Olefine Moe fick i egenskap av sångpedagog lite gratisreklam i samband med flytten, för i *Svensk Musiktidning* fanns en notis om att hon ämnade ”slå ner sina bopålar härstädes” och att hon då skulle ”återupptaga sina med rätta högt värderade sånglektioner”.²⁹⁹ Hon var ännu verksam som sånglärare 1917.³⁰⁰

Spåren i pressklippsamlingarna av Olefine Moes scenkarriär upphör 1908 då två notiser³⁰¹ upplyser om att hon skulle ge några mindre konserter i Stockholm. Nästa gång som Moes namn förekommer i arkiven är i samband med 50-årsminnet av debuten 1917 och slutligen vid hennes 75-årsdag 1925 och vid bortgången den 8 november 1933.

Olefine Moe avled 83 år gammal i dottern Astrids hem, Hage gård i Ski utanför Oslo. Dödsrunor om henne skrevs i *Svenska Dagbladet*, *Aftenposten*, *Morgenposten* och *Tidens Tegn*.³⁰²

²⁹⁶ *V.L.* 1894 (MM).

²⁹⁷ Svanberg 1917, del 2, s. 60.

²⁹⁸ Ibid. Margit och Astrid var då 19 och 18 år gamla.

²⁹⁹ *Svensk Musiktidning* 1/5 1903.

³⁰⁰ *Aftonbladet* 28/10 1917 (MM).

³⁰¹ *Svensk Musiktidning* 17/3 1908 & ”Tillbaka till scenen”, artikel u.å. (MM). Moe skulle enl. den senare artikeln medverka i en s.k. Lördagskonsert i Vetenskapsakademien, Stockholm.

³⁰² De tre norska artiklarna förvaras i NBO och *SVD*-artikeln finns i MM.

7. Slutord

I denna uppsats har jag bland annat visat att Olefine Moe under sitt 50-åriga yrkesliv utförde drygt 50 olika operaroller, att hon var påfallande omskriven och lovordad i tidningarna – trots sin ”lilla röst” – och att hon under den senare delen av karriären mycket driftigt försörjde sig genom konserter, gästspel och undervisning.

Kapitlet om Kungliga Teatern som arbetsplats beskriver t.ex. det Gustavianska operahusets myller av yrken och titlar och berättar att kvinnliga sångare kunde ha lika hög lön som de manliga, samt att spelåret 1872/1873 omfattade 34 olika operor. När Moe anställdes var teatern mitt inne i sin ”andra storhetstid”, både konstnärligt och ekonomiskt.

Synen på Moe bland publik och kritiker var mestadels mycket god och under debutåret 1873 rådde enligt vissa tidningar ”Moefeber” i Stockholm. Hennes svaga röst kommenterades nästan alltid men vägdes enligt många skribenter upp av hennes utstrålning och skådespelarbegåvning.

För eftervärlden är Olefine Moes mest ihågkomna insats förstås att hon sjöng *Carmen* vid Sverigepremiären 1878, men den mest berömvärda tycker jag är grundandet av Tivolioperan i Kristiania 1883.

Den bild jag har fått av Olefine Moes talang under detta arbete stämmer väl överens med Frans Hedbergs slutord om henne i *Svenska operasångare*: ”Utrustad med en större sångröst, skulle hon helt säkert, äfven på större scener än våra, blifvit en ryktbarhet af första rang, hon hade dertill mera eminent begåfning än de flesta.”³⁰³

Det som mest förvånat mig med mitt uppsatsämne är att det funnits så mycket och så intressant material att arbeta med. Det har även varit spännande att upptäcka vilka stora personligheter ur historien vars vägar korsade Olefine Moes, t.ex. Ole Bull, Edvard Grieg, Gustaf Fröding, August Söderman och Fredrika Stenhammar.

Något som också har slagit mig är hennes omfattande, idag nästan bortglömda repertoar. *Den svarta dominon*, *Regementets dotter* och *Mignon* verkar ha varit omåttligt populära, men har inte spelats på Stockholmsoperan sedan 1930, 1950 respektive 1948.

När det gäller bilden av Moe i tidningarna kan jag inte undgå att tänka på ”teaterkritikdebatten” våren 2004. Allt var inte bättre förr! Både Moes positiva och negativa recensioner var väldigt utseendefixerade och behandlade ofta helt ovidkommande

³⁰³ Hedberg 1885, s. 305.

utommusikaliska omständigheter, och de kritiska recensionerna skulle upplevas som väldigt elaka personangrepp om de stod på en kultursida idag.

Jag vet nu mycket mer om min farfars mormors liv som operasångerska än förut, även om några av oklarheterna som dök upp under arbetets gång inte kunnat redas ut (t.ex. varför polisen var tillkallad vid hennes Mignonföreställning 1880 och vad konflikten med Conrad Nordquist handlade om). Många intressanta frågor och aspekter har också väckts under uppsatsarbetet som inte alls ryms inom ramen för en C-uppsats eller kanske inte ens går att besvara. Vad gör en operasångerska framgångsrik och gäller samma kriterier då som nu? Vad var det som gjorde att vissa sångerskor inte nöjde sig med att sjunga vid klaveret i de borgerliga salongerna utan gjorde karriär på teatern? Varför lämnade så många sångerskor scenen då de gifte sig medan andra, som Olefine Moe, fortsatte sin solistkarriär, och spelade det då någon roll om maken också var musiker eller sångare? Vilka försörjnings- och barnomsorgsalternativ fanns kring 1880 om en sångerska blev änka med två småbarn, annat än att lämna bort barnen och fortsätta arbeta? Hur såg man på kvinnliga scenkonstnärer i slutet av 1800-talet, ansågs det fortfarande vara ett suspekt yrke, gränsande till de prostituerades?

Sådana här frågor har varit givande att fundera över, men har alltså inte gått att besvara i denna uppsats. Jag hoppas att det snart kommer ny, spännande forskning inom dessa områden, och att det skrivs många fler biografier om intressanta sångare och musiker.

Källor

Otryckta källor

Nasjonalbiblioteket, Oslo (NBO)

Norsk musikksamling

Förteckning av recensioner ur databasen MUSBIB.

Kungliga Biblioteket (KB)

Handskriftsavdelningen

Nationella brevskrivarregistret: Brev från O.M. till Harald Molander, Karl Valentin och Ludvig Josephson.

Stockholms stadsarkiv (SSA)

af Edholms samling, SSA/14853: Korrespondens

Brev från O.M. till Erik af Edholm daterat 18/9 1879.

Hedvig Eleonoras församling

Mantalsbok 1874, fiche nr 6 av 21

Vigselbok EII6, fiche nr 11 av 13

Klara församling

Födelsebok 1877–80, fiche nr 6 av 8

Dödbok 1874–85, fiche nr 4 av 6

Johannes församling

Födelsebok 1876–81, fiche nr 5 av 11

Rotemansarkivet, CD rom

Musikmuseet (MM)

Lilla skandinaviska samlingen, pressklipp: kapsel Mo-Moe

Anställningskontrakt från Mindre Teatern

Fotoarkivet

Rollfoton

Brevsamlingen

Brev från O.M till teaterdirektör August Warberg, 2 st.

Statens Musikbibliotek (SMB)

Raritetssamlingarna

Torssell, Oscar 1873: *Tre visor*. [f. röst & piano]. Text: Gellerstedt, Andersen, H. C & Bjørnsson, Bjørnstjerne. *Ur Små visor, Vandring i skoven & Holder du af mig?*. Tillägnan: Olefine Moe. Autograf daterad maj 1873. Signum: X:129:1.

Kungliga Teatrarnas Arkiv (KTA)

Anställningskontrakt i vol 10 (1873–74) & vol 12 (1878–79)

Rollböcker: vol 2 (1854–98) & vol 3 (1870–98). Signum: D5B

Fototeket

Rollfoton

Intern databas med programbladstexter.

Wille Grut, Östersund [Olefine Moes dotterson]

Porträttfoto av Oscar Torssell daterat juli 1875.

Johanna Grut, Uppsala

Brev daterat 10 mars 2004 från Rita Lindanger, Oslo, bl.a. innehållande uppgifter från författaren Børre Qvamme.

e-brev 29 februari 2004 från Harald Herresthal, Norges Musikkhøgskole, Oslo.

e-brev 28 februari 2004 från Arvid Vollsnes, Norsk musikkhistorisk arkiv, Oslo.

Tryckta källor

Nasjonalbiblioteket, Oslo (NBO)

Norsk musikkksamling, pressklipp

[anonym skribent] 1873. "Frøken Olefine Moe". *Norsk Folkeblad* nr 20, 17/5 1873.

[anonym skribent] 1884. "Fru Olefine Moe". *Ny illustreret Tidende* nr 23, 8/10 1884.

Sørby, Olaf 1917. "Olefine Moe. 50-aars kunstnerjubilæum idag". *Aftenposten* 25/10 1917.

[anonym skribent] 1930. "Olefine Moe 80 år". *Aftenposten* 18/3 1930.

Sørby, Olaf 1933. "Dødsfall". *Aftenposten* 10/11 1933.

Signaturen "Stop" 1933. "Fru Olefine Moe død". *Morgenposten* 10/11 1933.

[anonym skribent] 1933. "Kjent operasangerinne død". *Tidens Tegn* 10/11 1933.

Stockholms stadsarkiv (SSA)

af Edholms samling, SSA/14853: Korrespondens

Signaturen "c" 1880. "Kristiania Theater". *Aftenposten* 25/6 1880.

[anonym skribent] 1880. "I mandags opførtes ...". *Morgenblad* 26/6 1880.

Uppsala universitetsbibliotek (UUB)

af Edholm, Erik 1948. *Mot seklets slut. Svanne dagar. Ur förste hovmarskalken Erik af Edholms dagböcker. Tidsbilder från 1800-talet utgivna av hans son*. Sthlm: Norstedts.

Stenhammar, Fredrika 1958. *Brev. Utgivna av Elsa Stenhammar*. Uppsala: Almqvist & Wiksell/Gebers.

Svenskt Pressregister 1880–1885. Lund 1967: Avdelningen för pressforskning, Litteraturvetenskapliga institutionen, Lunds universitet.

[anonym skribent] 1878. "Efter mycket långa förberedelser.." *Dagens Nyheter* 23/3 1878.

[anonym skribent] 1878. "Stora teatern erbjud..." *Post och inrikes tidningar* 23/3 1878.

[anonym skribent] 1878. *Dagens Nyheter* 27/3 1878.

[anonym skribent] 1878. *Stockholms Dagblad* 30/3 1878.

Signaturen "S" 1881. *Stockholms Dagblad* 13/1 1881.

[anonym skribent] 1881. "Redan när Jean de Nivelles..." *Svensk Musiktidning* 1/2 1881, s. 26–27.

[anonym skribent] 1881. "Mindre teatern..." *Nya Dagligt Allehanda* 15/11 1881.

Signaturen "S" 1881. "Mindre teatern..." *Stockholms Dagblad* 17/11 1881.

[anonym skribent] 1881. "Mindre teatern..." *Stockholms Dagblad* 8/12 1881.

[anonym skribent] 1882. "Efterpjesen..." *Nya Dagligt Allehanda* 30/1 1882.

[anonym skribent] 1882. "Musikrevy" *Stockholms Dagblad* 30/1 1882.

Signaturen "S" 1882. "Mindre Teatern..." *Stockholms Dagblad* 6/2 1882.

[anonym skribent] 1882. "Mindre teatern..." *Nya Dagligt Allehanda* 6/4 1882.

[anonym skribent] 1882. "Olefine Moe och Anna Strandberg konserterar..." *Svensk Musiktidning* 1/7 1882, s. 102–103.

[anonym skribent] 1883. "Fru Olefine Moe..." *Svensk Musiktidning* 1/3 1883, s. 39.

Signaturen "Figaro" 1883. "Kristiania Tivoli..." *Svensk Musiktidning* 1/11 1883, s. 166.

[anonym skribent] 1891. "Från scenen..." *Svensk Musiktidning* 15/4 1891, s. 62.

[anonym skribent] 1891. "Från scenen..." *Svensk Musiktidning* 1/5 1891, s. 70.

[anonym skribent] 1891. "Från scenen..." *Svensk Musiktidning* 1/6 1891, s. 86.

[anonym skribent] 1892. "Norge" *Svensk Musiktidning* 1/11 1892, s. 135.

[anonym skribent] 1894. "Från scenen..." *Svensk Musiktidning* 6/9 1894, s. 101.

[anonym skribent] 1903. "Fru Olefine Moe..." *Svensk Musiktidning* 1/5 1903, s. 70.

[anonym skribent] 1908. "Fru Olefine Moe..." *Svensk Musiktidning* 17/3 1908, s. 46.

Musikmuséet (MM)

Lilla skandinaviska samlingen, pressklipp: kapsel Mo-Moe

Signaturen LEA 1873. "Olefine Moe". *Svalan. Veckotidning för familjekretsar utgifven af LEA* nr 16, 19/4 1873.

[anonym skribent u.å. efter november 1873, före maj 1877]. "Olefine Moe. Bland andra februar...". [u.tidskriftens titel & datum].

[anonym skribent] 1878. "Man har sagt...". *Söndagsnisse* 31/3 1878.

von Qvanten, Emil u.å. [efter mars 1878, före augusti 1880] ”Olefine Torsell [sic!] född Moe”. *Post och inrikes tidningar* [u. datum].

[anonym skribent] 1892. ”Fru Olefine Moe...”. *Dagens Nyheter* 21/10 1892.

[anonym skribent] 1894. ”K. Operan”. *V.L.* 6/6 1894. [datumet ska vara 6/9]

[anonym skribent u.å. efter 1905]. ”Tillbaka till scenen. Olefine Moe uppträder offentligt i afton”. [u.tidskriftens titel] 14/3.

[anonym skribent] 1917. ”50 år sedan debuten”. *Aftonbladet* 28/10 1917.

Fallström, Daniel 1925. ”Olefine Moe 75 år. En av Stockholmspublikens forna gunstlingar”. *Stockholmstidningen* 18/3 1925.

Signaturen ”quelqu’une” 1925. ”Carmen 50 år, första svenska Carmen 75 år. Fru Olefine Moe om sina minnen”. [u.tidskriftens titel & datum].

[anonym skribent] 1933. ”Olefine Moe Torssell död”. *Svenska Dagbladet* 10/11 1933.

Programblad

Vigselannons 15 maj 1877.

Kungliga Teatrarnas Arkiv (KTA) Affischböcker 1871–1881

STIM:s notbibliotek

Söderman, August 1873: *Digte og sange*, häfte nr 2 om 6 sånger. Text: Björnson, Björnstjerne. *I ungdomen, Prinsessen, Dans ropte felen, Ingerid slettne, Den hvide røde rose & Lokkeleg*. Tillägnan: Olefine Moe. Sthlm: Abraham Hirsch.

Rita Lindanger, cand. philol., Oslo

[anonym skribent] 1883. ”Opera paa Tivoli”. *Nordisk Musik-tidende* [u. datum], s 106.

[anonym skribent] 1885. ”Wagners Lohengrin paa Tivoli Opera”. *Nordisk Musik-tidende* [u. datum], s 191.

Schmidt, Harald 1893. ”Olefine Moe”. *Folkebladet* 3/1 1893, årgång 14, nr 2, s 20–22.

Johanna Grut, Uppsala

Söderman, August 1876: *Norsk kjaerlighedssang & Det første haandtryk*. Text: Wergeland, Henrik. Tillägnan: Olefine Moe. Oslo: Elkan & Schildknecht.

Wille Grut, Östersund [Olefine Moes dotterson]

[anonym norsk skribent u.å. u.o. tidigast 1941] ”Olefine Moe. Da Olefine Moe ble døpt...”. [u.tidskriftens titel & datum].

Litteratur

Anker, Øyvind 1956. *Christiania Theater's repertoire 1827–99*. Oslo: Gyldendal norsk forlag.

Björklund, Ingegerd 2001. *The Compelling: a performance-oriented study of the singer Christina Nilsson* (Diss.), Göteborg. Göteborg: Institutionen för musikvetenskap.

Carlsson, Anders 1996. *"Handel och Bacchus eller Händel och Bach?": det borgerliga musiklivet och dess orkesterbildningar i köpmannastaden Göteborg under andra hälften av 1800-talet* (Diss.), Göteborg. Göteborg: Tre Böcker Förlag.

Cook, Nicholas 1998. *Music. A very short introduction*. Oxford: Oxford University Press.

Dorph, Sven 1918. *Jenny Linds triumftåg genom Nya världen och senare levnadsackorder*. Uppsala: Lindblad.

Franzén, Nils-Olof 1976. *Christina Nilsson. En svensk saga*. Sthlm: Bonniers.

Fröding, Gustaf 1923. "Philine och Mignon". *Samlade skrifter. Tidningsuppsatser 2*, band 12, [krönika signerad Hans Sax, publ. i *Karlstads-tidningen* 17/10 1891]. Sthlm: Bonniers.

Gademan, Göran 1996. *Realismen på Operan. Regi, spelstil och iscensättningsprinciper på Kungliga Teatern 1860–82* (Diss.), Sthlm. Sthlm: Stiftelsen för utgivning av vetenskapliga studier.

Hallgren, Karin 2000. *Borgerlighetens teater: om verksamhet, musiker och repertoar vid Mindre teatern i Stockholm 1842–63* (Diss.), Uppsala. Uppsala: Acta Universitatis Upsaliensis.

Hedberg, Frans 1885. *Svenska operasångare. Karakteristiker och porträtter*. Sthlm: Fritzes.

Henriksen, Alf Henrik 1983. *Musikalisk virksomhet ved Christiania Theater fra 1850 til 1877*. Hovedoppgave i musikvetenskap, Universitetet i Oslo.

Henriksson, Alf 1994. *Kungliga Teatern. En återblick*. Sthlm: Bra Böcker.

Herresthal, Harald 2001. [texterna om opera i] *Norges musikkhistorie*, band 2 och 3.

Holland, Henry Scott & Rockstro, William Smyth 1891. *Jenny Lind-Goldschmidt*. Sthlm: Norstedts & söners förlag.

Hurum, Maud 2001. "Olefine Moe". *Norsk operahistorie*. [Utdrag ur opublicerat manus som planeras att ges ut av Norsk musikkhistorisk venner. Utdraget tillhandahållet av Norsk musikkhistorisk arkiv.]

Jeanson, Gunnar 1926. *August Söderman. En svensk tondiktarens liv och verk*. Sthlm: Bonniers förlag.

- Kindem, Ingeborg Eckhoff 1941. *Den norske operas historie*. Oslo: Ernst G. Mortensen.
- Kragemo, Helge Bergh 1951. "Moe, Olefine". *Sohlmans musiklexikon*, bd 3. Sthlm: Sohlmans.
- Kronlund, Dag 1989. *"Musiken låten ljuda, mina vänner!": musiken i talpjäserna på Kungliga teatern vid 1800-talets mitt* (Diss.), Sthlm. Sthlm: Stiftelsen för utgivning av vetenskapliga studier.
- Lewenhaupt, Inga 1988. *Signe Hebbe. (1837–1925) Skådespelerska operasångerska pedagog* (Diss.), Sthlm. Sthlm: Stiftelsen för utgivning av vetenskapliga studier.
- Lindanger, Rita 1997. *Christiania Tivoli: en musikk- og teaterhistorie om et forlystelseetablissement i Kristiania*. Hovedoppgave i musikkvetenskap, Universitetet i Oslo.
- Lindgren, Adolf 1887. "Moe, Olefine". *Nordisk familjebok*, bd 11. Sthlm: Expeditionen af Nordisk Familjebok.
- Lindenbaum, Arne 1949. "Moe, Olefine" *Svenska män och kvinnor. Biografisk uppslagsbok*, band 5. Sthlm: Bonniers.
- Meissner, Hjalmar 1914. *En musikers minnen: episoder och anekdoter*. Sthlm: Bonniers.
- Meissner, Hjalmar 1924. *Teaterhistoria och teaterhistorier. Minnen och anteckningar från en 40-årig verksamhet inom teaterns roliga och oroliga värld*. Sthlm: Åhlen & Åkerlunds förlag.
- Myers, Margaret 1993. *Blowing her own trumpet. European ladies' orchestras & other women musicians 1870–1950 in Sweden* (Diss.), Göteborg. Göteborg: Avd. för musikvetenskap.
- Nolin, Bertil 1996. "Stjärnorna föds. Om stjärnkult och kvinnlig konstnärroll i det tidiga 1800-talets teater". Kress, Helga (red.). *International Association for Scandinavian Studies. Litteratur og kjønn i Norden*. Reykjavik: Universitetets förlag, s. 221–227.
- Nordin Hennel, Ingeborg 1997. *Mod och försakelse. Livs- och yrkesbetingelser för Konglig Teaterns skådespelerskor 1813–1863*. Hedemora: Gidlunds.
- Norlind, Tobias 1916. "Moe, Olefine". *Allmänt musiklexikon*, band 2. Sthlm: Wahlström & Widstrand.
- Norsk musikkhistorisk arkivs hemsida, besökt 5/2 2004:
[<http://www.hf.uio.no/imt/forskning/norgesmusikk/musikkhistarkiv/Hurum/sangere.html>]
- Nordensvan, Georg 1918. *Svensk teater och svenska skådespelare*, band 2. Sthlm: Bonniers.
- Operans generalprogram 2003–2004.
- Operans hemsida, besökt 1/6 2004: [<http://www.operan.se>]

- Persson, Knut 2000. *Elsa Larcén. Svensk sångarvalkyria i Tredje riket. En dokumentärbiografi*. Malmö: Akademiföretaget Corona.
- Quamme, Børre 2000. *Musiklivet i Christiania fra Arilds tid til Arild Sandvold*. Oslo: Solum Forlag.
- Ralf, Klas (red.) et al. 1973. *Jubelboken. Operan 200 år*. Sthlm: Prisma.
- Rödin, Erik Gustaf 1973. "Operahusen". Ralf, Klas (red.). *Jubelboken. Operan 200 år*. Sthlm: Prisma, s. 19–33.
- Rosselli, John 1995. *Singers of italian opera. History of a profession*. Cambridge: Cambridge University press.
- Sandvik, Ole Mørk 1939–40. "Moe, Olefine". *Norsk biografisk leksikon*, band 9. Oslo: H Aschehoug & co.
- Strömbeck, Karl Gustaf & Hofsten, Sune 1974. *Kungliga Teatern. Repertoar 1773–1973*. Sthlm: Skrifter från Operan.
- Sohlmans musiklexikon* 1977. Sthlm: Sohlmans.
- Svanberg, Johannes 1917. *Kungliga teatrarne under ett halft sekel 1860–1910. Personalhistoriska anteckningar*. Sthlm: Nordisk familjeboks förlag.
- Sällström, Åke 1977. *Opera på Stockholmsoperan*. Sthlm: Norstedts & söners förlag.
- Sørensen, Inger 1993. *Operalexikonet*. Sthlm: Forum.
- Tegen, Martin 1955. *Musiklivet i Stockholm 1890–1910* (Diss.), Uppsala. Sthlm: Stockholms kommunalförvaltning. Monografier, nr 17.
- Tegen, Martin & Lewenhaupt, Inga 1992. "Teatrarna och deras musik". *Musiken i Sverige*, band 3, s. 129–154. Sthlm: T. Fischer & Co.
- Telander, Anna-Lena 1994. *Euphrosyne Leman. Från Kungliga Teatern till Nyfikeliden – eller Prima Donnan som blev socialarbetare* (uppsats), Göteborg. Göteborg: Institutionen för musikvetenskap.
- Wetterström, Jeanette 2001. *Stor opera – små pengar. Ett operativt företag och dess ledningshistoria* (Diss.), Sthlm, företagsekonomiska institutionen. Sthlm: Carlssons.
- Wulff, Bo 1991. *Perukmakarna på Kungliga teatern 1773–1923: konstnärlig och social status* (Diss.), Sthlm. Sthlm: Stiftelsen för utgivning av vetenskapliga studier.
- Öhrström, Eva & Ramsten, Märta et al. 1989. *Kvinnors musik*. Sthlm: Utbildningsradion & Svenska Rikskonserter.
- Öhrström, Eva 1999. *Elfrida Andrée. Ett levnadsöde*. Sthlm: Prisma.

Öhrström, Eva 1987. *Borgerliga kvinnors musicerande i 1800-talets Sverige* (Diss.), Göteborg. Göteborg: Institutionen för musikvetenskap.

Öjmyr, Hans 2001. *Kungliga teaterns scenografi under 1800-talet* (Diss.), Sthlm. Sthlm: Universitetet.

Bilaga: rollförteckning