

Ett omusikaliskt genombrott

Mottagandet av Elvis Presley i svensk press under
rockmusikens etableringsfas 1956-1958

Kent Klang


C-uppsats 2007
Institutionen för Musikvetenskap
Uppsala Universitet

Tack till min handledare Kia Hedell för hjälp, tips och goda råd. Tack också till Lars Berglund som tillsammans med Kia hållit i roliga och hemtrevliga seminarium

Ett omusikaliskt genombrott

Mottagandet av Elvis Presley i svensk press under
rockmusikens etableringsfas 1956-1958

Kent Klang

Institutionen för Musikvetenskap
Uppsala Universitet
C-uppsats
Vt 2007
Handledare: Kia Hedell

Kent Klang: *Ett omusikaliskt genombrott. Mottagandet av Elvis Presley i svensk press under rockmusikens etableringsfas 1956-1958*. Uppsala Universitet: Institutionen för musikvetenskap, uppsats för 60p. 2007

När Elvis Presley gjorde sitt stora genombrott i USA i mitten på 1950-talet kom han att angripas hårt i bland annat amerikansk press. Upprördheten hade sin grund i Elvis sexuellt utmanande kroppsrörelser och rhythm and blues betonade musik. De här artistiska stildragen avslöjade också Elvis influenser från den svarta kulturen i ett USA som vid tiden var präglad av rasism och segregation. Man beskyllde även Elvis och rockmusiken för att vara upphov till företeelser som moraliskt förfall, irreligiositet och ungdomsbrottslighet.

Syftet med den här uppsatsen är att visa hur svensk press skrev och förhöll sig till Elvis Presley mot bakgrund av de starka reaktionerna som förekom i USA och amerikansk press.

I undersökningen framgår att den svenska pressen visade upp ett mer lättsamt och oladdat förhållande gentemot Elvis Presley och hans utmanande stil, utan tendenser till beskyllningar liknande de i den amerikanska pressen. Uppsatsen visar därmed hur de dokumenterat skilda förutsättningarna i det svenska samhället på 1950-talet hade en avgörande inverkan på hur man i svensk press kom att mottaga och uppleva Elvis Presley.

Innehållsförteckning

Inledning	7
Syfte	7
Forskningsläge	8
Avgränsning	9
Källor, metod och disposition	9
1. Bakgrund	12
2. Elvis i svensk press 1956	18
2.1 Sammanfattning av 1956	21
3. Elvis i svensk press 1957	22
3.1 Sammanfattning av 1957	26
4. Elvis i svensk press 1958	27
4.1 Sammanfattning av 1958	30
Avslutande diskussion	31
Källor och litteratur	35
Tidningsartiklar och recensioner	35
Ofullständigt signerade artiklar och recensioner	35
Osignerade artiklar	36
Litteratur	36
Videos	37

Inledning

När rockmusiken med Elvis Presley i förgrunden fick sitt stora genombrott i USA i mitten av 1950-talet kom den att angripas hårt från flera håll. Det talades bland annat om moraliskt förfall, irreligiositet och ungdomsbrottslighet i kölvattnet av Elvis och rock 'n' rollen. I Sverige rådde andra förutsättningar för hur denna nya genre skulle uppfattas. Svenskarna var vid tiden obekanta med storstadsghetto, ungdomsligor och rassegregering, som alla var viktiga delar av bakgrunden till rockens framväxt i USA. Någon medvetenhet om musikens rötter i den svarta traditionen var inte utbredd i Sverige men genomsyrade däremot rockmusikens första fas i USA. (Brolinson & Larsen 1984, s. 9) Elvis Presleys ”skandaler” i den amerikanska televisionen 1956 var en starkt bidragande orsak till upprördheten i USA. Motsvarande exponering av Elvis förekom inte i Sverige då – enligt Börje Lundberg – ”[den] nystartade svenska televisionen [...] aldrig [skulle] komma på tanken att visa någonting så motbjudande som en vildsint flottig ligisttyp med polisonger och för stor kavaj”. (Lundberg 1998, s. 11) Sveriges Radio var vid tiden försiktiga med att spela rockmusik. Dåvarande chefen för radions underhållningsavdelning Roland Eiworth bemötte kritiken från rockintresserade ungdomar i ett nummer av Bildjournalen där han förklarade att: ”[...] varje grammonfonskiva med rock som förekommer orubricerad föranleder en storm av protester från andra lyssnare”. (Berglind 1977, s. 81) Trots skillnaderna mellan det amerikanska och svenska samhället så kom rockmusiken även här att utpekas som ett hot mot bland annat lag och ordning samt mot ungdomens moral. (Brolinson & Larsen 1984, s. 11) På nyårsafton 1957 var runt 3000 ungdomar inblandade i ett jättelikt slagsmål med polisen i Stockholms centrum. Ungdomskravallerna och den nya revoltstämningen bland olika ungdomsgrupper kopplades i första hand ihop med den nya rockmusiken. (Bjurström 1980, s. 55f)

Syfte

Arbetets syfte är att visa hur Elvis Presley introducerades och återspeglades i tryckt svensk media mellan åren 1956-1958¹. Mycket av fokus kommer läggas på hur man upplevde hans musik, sång och rörelser, om där finns något som kan liknas vid den

¹ På 1950-talet gör USA:s masskultur sitt definitiva genombrott i Europa och förvandlar många europeiska kulturer i deras hjärterötter. (Ling 1980, s.113)

upprördhet som förekom i USA och i amerikansk press angående detta nya och annorlunda på den vita musikscenen som Elvis representerade vid tiden. Undersökningen har också till uppgift att utröna huruvida farlighetsstämpeln finns representerad i den svenska pressen och om tonen i det som skrivs om Elvis genomgår någon förändring mellan åren 1956-1958, den period rockmusiken behövde för att bli ordentligt introducerad i Sverige. (Brolinson & Larsen 1984, s. 22f) Frågeställningen kan därmed grovt sammanfattas till tre teman: upprördhet, farlighet och förändring. Syftet bidrar således också i ett generellt perspektiv till att visa på samhällsklimatet i Sverige i slutet på 1950-talet vad gäller rasism och tolerans för sexuella uttryck.

Forskningsläge

Elvis Presley tillhör en av de artister om vilken det författats mängder av litteratur varav det mesta är producerat utanför Sverige. Här finns allt från akademiska avhandlingar, biografier och den mera skandalbetonade genren representerade². Vetenskapliga arbeten gjorda i Sverige, eller skrivna på svenska i originalutgåva, och som behandlar ämnet Elvis Presley eller på något sätt länkar till honom är: Klinkmann, Sven-Erik (1998): *Elvis Presley – den karnevalistiske kungen*, Lilliestam, Lars (1988): *Musikalisk ackulturation – från blues till rock. En studie kring låten Hound Dog* samt en C-uppsats vid Lunds Universitet, Henriksson, Jon (2007): *Elvis: Aloha from Hawaii – underhållning eller propaganda?* Klinkmann visar i sitt arbete hur personen och artisten Elvis Presley utvecklade flera olika masker, och hur han därmed kan placeras in i den karnevalistiska världsbilden med sitt gränsöverskridande och gränslösa ideal. I Lilliestams avhandling förekommer Elvis Presleys inspelning av *Hound Dog* från 1956 som referensmaterial när han undersöker vilka förändringar musik med ursprung i den afro-amerikanska traditionen genomgår när den tas upp och tolkas av svenska musiker. C-uppsatsen av Henriksson analyserar den amerikanska redigeringen av Elvis Presleys satellitsända tv-konsert *Aloha from Hawaii* från 1973 i syfte att utreda huruvida sändningen enbart hade underhållningsmässiga motiv, eller om man även kan betrakta den som amerikansk, kulturimperialistisk propaganda. Tidigare forskning som bedrivits i Sverige i ämnena Elvis Presley och rock 'n' roll uppvisar i redogörelsen ovan stora luckor. Däribland kan räknas inriktningen på den här uppsatsen som endast finns behandlad i svensk

populärlitteratur: Sten Berglind (1977): *Elvis – från Västerås till Memphis. En bok om Elvis Presley och det svenska 50-talet* och Börje Lundberg (1998): *Elvis – kung av Sverige*. Berglind och Lundberg visar i sina böcker hur en del svenska tidningar skrev om Elvis och hans filmer på 1950-talet. Nämnas bör också Brolinson & Larsen (1984): *När rocken slog i Sverige: svensk rockhistoria 1955-1965* där bland annat Bildjournalen förekommer som källmaterial. Den här uppsatsen blir därmed en start på något, och som öppnar upp för vidare forskning i hur Elvis Presley mottogs i Sverige på 1950-talet, i ett för närvarande stort och utforskat pressmaterial.

Avgränsning

Svensk press började uppmärksamma Elvis Presley år 1956, d.v.s. samma år han gjorde sitt stora genombrott i USA. Elvis har därefter fortsatt att vara föremål för diverse artiklar i svenska tidskrifter även efter sin död år 1977. Avgränsningen är utformad så att uppsatsen endast behandlar åren 1956-1958. Perioden är utvald mot bakgrund av att Elvis vid tiden representerade något nytt på den vita musikestraden, och som ofta var omdiskuterat och kritiserat. Åren mellan 1956-1958 är som nämnts tidigare även den period som rockmusiken behövde för att bli ordentligt etablerad i Sverige, något som gör det intressant att följa utvecklingen under hela denna fas. Avgränsningen innefattar även urvalet av källmaterial. Artiklar om Elvis finns att tillgå i en mängd olika tidskrifter från den här perioden. Ett urval har gjorts med påverkan av flera olika faktorer. (se rubrik *källor, metod och disposition* för en mer detaljerad redogörelse angående insamlandet av källmaterial)

Källor, metod och disposition

Källmaterialet till det här arbetet består av tidningsartiklar om Elvis Presley samt recensioner av Elvis Presleys filmer varav allt material är hämtat ur svensk press. Tidningar jag har använt mig av är Bildjournalen, Aftonbladet, Expressen, Dagens Nyheter, Svenska Dagbladet och Stockholms tidningen.

Under insamlingen av källmaterialet till den här uppsatsen har jag konfronterats med en del problem. Elvis Presley besökte aldrig Sverige vilket medför att det inte finns några

² För mer utförlig information om litteratur i ämnet Elvis Presley se Klinkmann 1998, s. 111f.

givna datum för när svensk dagspress skrev om honom som liveartist. Vid kontakt med Aftonbladet erbjöds jag endast hjälp med artikelsök från och med 1994 och framåt. Scanpix som arkiverar artiklar åt ett par av de andra stora dagstidningarna i Stockholm bistod endast med hjälp mot ett timarvode långt utanför den här uppsatsen budget. Artikelkatalogerna som täcker 1950-talet och som finns att tillgå på Carolina Rediviva i Uppsala gav efter en genomgång av år 1956 intrycket av att inte vara helt kompletta och innefatta alla artiklar från de dagstidningar som de inkluderar. Det kunde konstateras efter resultatlösa försök att i dem hitta ett par artiklar om Elvis Presley där jag redan kände till de aktuella datumen för deras publicering.

Ett annat problem jag uppmärksammat när det gäller att söka artiklar efter deras rubriker är tidningarnas ibland missledande rubriksättning. Ett exempel på det här är Dagens Nyheters första artikel om Elvis Presley, 1956-07-23, där han i rubriken kallas för ”den nya jazzidolen” utan att hans namn nämns.

En av de tidskrifter som skrev mycket om ämnen som intresserade ungdomar och där det varit rimligt att själv kronologiskt hinna gå igenom samtliga nummer för den aktuella tidsperioden 1956-58 är Bildjournalen, som gavs ut med 52 nummer per år. Av det material jag hittat om Elvis Presley i Bildjournalen så har jag valt ut de artiklar som jag ansett innehålla information som kopplar dem till uppsatsens frågeställningar. När det gäller Bildjournalen så framgår, som nämnt ovan, av det generella innehållet att den i första hand är riktad till en yngre läsarkrets. Det betyder med andra ord många potentiella beundrare av Elvis Presley bland läsarna, något man kan anta har påverkat hur de förhåller sig till honom i sina artiklar. I övrigt har jag tagit hjälp av Börje Lundbergs bok *Elvis – kung av Sverige* (1998) med publiceringsdatum för två artiklar om Elvis som förekommit i svensk dagspress, Stockholms Tidningen 1956-04-03 och Dagens Nyheter 1956-07-23. (Lundberg 1998, s. 12f) Lundbergs bok återger även de datum då Elvis filmer hade premiär i Sverige, (Lundberg 1998, s. 161f) något som har underlättat att hitta recensioner av filmerna i dagspressen. Filmrecensionerna är en viktig del i det här arbetet då Elvis filmer var de enda proven på den ”rörlige” Elvis i Sverige på 1950-talet. I kontrast till merparten av materialet i Bildjournalen så kan utläsas av artiklarna och recensionerna i dagspressen att där inte föreligger några ambitioner att skapa gemenskap med beundrare av Elvis Presley. Texternas framtoning visar att de är skrivna av en

vuxengeneration för dylika, och där artikelförfattarna uttrycker sig fritt om Elvis Presley och hans artisteri. Artiklarna och recensionerna i dagspressen ger också intryck av att delvis innehålla inslag där skribenternas högst personliga uppfattningar speglas. Mot bakgrund av det förhållandevis breda urvalet av filmrecensioner, där flera olika tidningar med varierande politisk färg, i ett återkommande scenario får uttrycka sig om samma recensionsobjekt, så anser jag att man sammantaget kan betrakta deras utsagor som någorlunda representativa för hur vuxenvärlden generellt upplevde Elvis Presley på 1950-talet. I den *Avslutande diskussionen* så kommer hänsyn tas till att Bildjournalen och dagspressen är producerade för olika målgrupper. Källmaterialet, det vill säga de olika tidskrifterna jag använder mig av, kommer alltså på grund av omständigheterna vid insamlandet att variera något mellan de tre åren 1956-1958. Bildjournalen löper som en röd tråd och finns representerad alla de tre åren. I övrigt kommer jag att använda mig av Stockholms Tidningens artikel från 1956-04-03 och Dagens Nyheters artikel från 1956-07-23 för år 1956. Från och med 1957 så börjar Elvis filmer att gå upp på biograferna i Sverige vilket gör att svensk dagspress blir inkluderad även för åren 1957-1958 genom dess recensioner av Elvis filmer. Av recensionerna kan utläsas att filmerna också innehåller musikaliska framträdanden av Elvis som åtminstone delvis kan liknas vid hur hans konsertuppträdanden tedde sig. Det betyder att prov på hans kontroversiella kroppsrörelser exponerades för många svenskar redan 1957, något som till viss del väger upp mot det faktum att Elvis aldrig gav några konserter i Sverige. Perioden 1957-1958 hade två filmer per år premiär (framgår av Lundberg 1998, s. 161f) och i uppsatsen har jag använt mig av fyra olika recensioner för varje film som jag hämtat från Aftonbladet, Expressen, Dagens Nyheter och Svenska Dagbladet.

Kärnan i det här arbetet blir således att bearbeta de artiklar och filmrecensioner jag kommit över med avsikt att försöka uppfylla uppsatsens syfte med dets frågeställningar.

Uppsatsen är indelad i fyra huvudkapitel där den inleds med kapitlet *Bakgrund* och följs av tre kapitel där alla har rubriken *Elvis i svensk press*, ett kapitel för varje år 1956-1958. Kapitlet *Bakgrund* visar hur Elvis Presley upplevdes och mottogs av olika organisationer och media i 1950-talets USA. Det ger också en bild av hur känsligt det var med rasblandning i USA vid tiden och att vita tog influenser från svart kultur. Där ingår även

en grov sammanfattning av rockmusikens historia som i det här sammanhanget i huvudsak har till uppgift att visa på Elvis Presleys influenser från den svarta kulturen. *Elvis i svensk press* behandlar källmaterialet bestående av artiklar från svenska tidskrifter mellan åren 1956-1958 där vart och ett av det tre åren avrundas med en individuell sammanfattning. Uppsatsen avrundas med en *Avslutande diskussion* där den återknyter till syftet med dets frågeställningar genom att det sammanlagda materialet analyseras och utvärderas.

1. Bakgrund

I 1950-talets USA som i flera avseenden präglades av rasism och segregation (Lilliestam 1988, s. 221) var många vita amerikaner upprörda över att svart musik blivit populär bland vita tonåringar. (Rasmusson 1981, s. 30) Efter att ha uppmärksammat att vita ungdomar i större utsträckning köpte skivor med rhythm and blues musik startade discjockeyn Alan Freed i juni 1951 radioprogrammet 'Moon dog's rock and roll party' på radiostationen WJW i Cleveland. I programmet, som riktades till en vit ungdomlig publik, spelade Freed skivor med svarta rhythm and blues artister. (Lilliestam 1988, s. 66) Rasismen var vid tiden en spärr för svart kultur³ (Rander & Sandblad 1978, s. 43) men Freed hade inget emot den svarta musiken som han insåg vara klart intressantare än tidens vita schlager. Att Freed valde att kalla musiken rock and roll, ett slanguttryck han hört på dessa rhythm and blues skivor, (Rasmusson 1981, s. 17) berodde på att vita föräldrar aldrig skulle ha accepterat att deras barn lyssnade till ett program med rhythm and blues som man tydligt kunde höra handlade om "negermusik". (Lilliestam 1988, s. 221) Konceptet blev en stor framgång och kom att anammas av flera andra radiostationer. (Ibid, s. 66) Rockens framväxt handlade inte bara om en överföring av svarta musikkulturer till en vit publik utan även vissa vita musikkulturer som country & western och schlager, i amerikanskt språkbruk kallad pop, var av betydelse under musikformens etableringsskede. (Brolinson & Larsen, 1999, s.19) Integrationen av olika stilar under rubriken rock 'n' roll bekräftas av Elvis Presley på en presskonferens 1970 (som visas i

³ Även de stora skivbolagen var i början fientliga mot rockmusiken och var mer intresserade av att ge ut schlager. När de väl insåg musikens kommersiella potential gav de vika och började ge ut rock, om än högst motvilligt. (Rasmusson 1981, s.11)

videoprogrammet *Elvis – The Great Performances* 1990) där han berättar kort om sina musikaliska influenser efter att en reporter fört in honom på ämnet countrymusik:

[...] countrymusic was always a part of the influence of my type of music [ohörbart ord]. It's a combination of countrymusic and gospel and rhythm and blues, all combined. As a child I was influenced by all of that. (*The Great Performances* 1990)

I rockmusikens tidiga skede försökte de stora bolagen konkurrera ut de svarta musikerna, som gav ut sina inspelningar på mindre bolag, genom att låta vita sångare göra covers på deras musik. Storbolagens effektiva distribution gjorde att coverversionerna sålde bättre än originalen trots att de var sämre.⁴ Företeelsen kom så småningom att dö ut då coverversionerna bidrog till att de vita tonåringarna upptäckte den svarta originalmusiken. (Rasmusson 1981, s. 31) Det är mot bakgrund av den svarta musikens växande popularitet hos den vita publiken man kan ställa följande uttalande av Sam Phillips,⁵ här citerad av sin sekreterare Marion Keisker som i efterhand återgivit sin arbetsgivares vision från tiden innan han upptäckte Elvis Presley:

Over and over I remember Sam [Phillips]⁶ saying, "If I could find a white man who had the Negro sound and the Negro feel⁷, I could make a billion dollars". (citerat ur Klinkmann 1998, s. 268)

Sun Records sålde i november 1955 Elvis kontrakt till RCA (Goldman 1981, s. 143) som var en av de mäktigaste ekonomiska enheterna inom USA:s underhållningsindustri. (Rander & Sandblad 1978, s. 55)

Omkring 1956 hade TV:n i stor utsträckning blivit vanlig i de amerikanska medelklasshemmen. (Stern & Stern 1987, s. 28) Elvis lanserades hårt i den amerikanska televisionen under detta år med ett dussintal⁸ framträdanden i fyra olika rikstäckande TV-

⁴ Sämre enligt Rasmusson 1981, s. 31

⁵ Sam Phillips drev det lilla skivbolaget Sun Records i den amerikanska södern.

⁶ Hak-parentes i original.

⁷ När discjockeyn Dewey Phillips intervjuade Elvis i radio i samband med att han spelade dennes första singel *That's All Right* frågade han honom vilken high school han tillhört med avsikt att lyssnarna skulle förstå att han var vit. (Guralnick 1994, s. 101)

⁸ Jag har räknat efter.

shower.⁹ Det var framförallt genomslagskraften hos dessa TV-framträdanden¹⁰ som ledde till en flodvåg av moralisk indignation och gjorde att Elvis och rock 'n' rollen kom att betraktas som farlig. (Klinkmann 1998, s. 154/Stern & Stern 1987, s. 28) De riktigt starka reaktionerna på Elvis TV-exponering infann sig inte omedelbart, utan byggdes upp under en tid för att sedan kulminera efter framträdandet i *The Milton Berle Show* den 5 juni 1956. (Guralnick 1994, s. 285) Elvis kroppsrörelser under framförandet av *Hound Dog* – benskakandet, höftsvängandet och bäckenstötarna – upplevdes av en del gå bortom det suggestiva och landa på gränsen till den pornografiska stripteasen.¹¹ (Nash 1998, s. 98) Den här typen av ”obscena” rörelser¹² förekom inte bland vita schlagerartister men i afroamerikanska musikformer, och då även i kristen musik som gospel, så var intensiva kroppsrörelser och dans en väsentlig del av uttrycket. Många bluesångare, och även artisterna i 1800-talets så kallade minstrel show, hade ett kroppsspråk som ansågs ”obscen” av betraktare från den vita medelklassen. Charlie Patton och T-Bone Walker rullade med höfterna. Howlin’ Wolf brukade krypa omkring på scenen och göra ”oanständiga” gester med mikrofonen. Det finns mängder av liknande exempel vad gäller de svarta artisternas kroppsrörelser. För det amerikanska etablissemanget var det mycket laddat att rockmusiken uppfattades som just ”negermusik”. (Lilliestam 1988, s. 220f) Förutom upphävandet av den kulturellt kodade rasgränsen så menar en del rockforskare att den explosiva blandning av religiositet och sexualitet som Elvis scenframträdanden tycktes uttrycka var en av grundstenarna till upprördheten i USA. (Klinkmann 1998, s. 162) Framträdandet hos Milton Berle kom sålunda att resultera i personangrepp och klagan om skymfad moral i en omfattning olikt allt annat som Elvis stött på tidigare. (Guralnick 1994, s. 285) På följande sätt uttryckte sig tidningen *Daily News*:

⁹ Televisionen gjorde att fenomenet rock 'n' roll blev bekant för det borgerliga USA. (Brolinson & Larsen 1999, s. 30)

¹⁰ Genom Elvis Presleys nationella genombrott 1956 blev rockmusiken ordentligt etablerad i den amerikanska masskulturen och kan från och med det här året ses som en ganska självständig och från rhythm and blues frigjord genre. (Brolinson & Larsen 1999, s. 30 & 32)

¹¹ En polisofficer i Oakland sa efter att ha sett en Elvis-konsert att: ”Om han gjorde sådär på gatan skulle vi arrestera honom direkt”. (Berglind 1977, s. 92)

¹² Enligt Steve Sholes på RCA så dansade Elvis även när han sjöng in i studion. Detta orsakade besvär för ljudteknikerna då hans agerande tenderade att avlägsna honom från mikrofonen. I ett önskemål till Elvis att han skulle stå stilla medan han sjöng hade denne svarat: ”No, I can't. I'm sorry. I start playing, and the movements are involuntary”. (Klinkmann 1998, s. 219)

Elvis, who rotates his pelvis, was appalling musically. Also, he gave an exhibition that was suggestive and vulgar tinged with the kind of animalism that should be confined to dives and bordellos. What amazes me is that Berle and NBC-TV should have permitted this affront. (citerat ur *ibid*, s. 285)

Milton Berle berättar i videoprogrammet *Elvis – The Great Performances* (1990) hur han drabbades efter Elvis medverkan:

After Presley was on, I received [...] believe this, seven hundred thousand pan letters. [...]. Like, "Uncle Miltie we'll never watch you again. How dare you put a man, a young fellow like that to gyrate through those motions which are disgusting, with your shows that you do with your family entertainment". (*The Great Performances*, 1990)

Jane och Michael Stern har i sin bok *Elvis Värld* (1987) samlat något dussin citat från amerikanska röster vid tiden. Här följer ett urval som visar på den upprördhet Elvis framtoning orsakade på skilda håll. (det som följer är hämtat från Stern & Stern 1987, s. 33)

Om alla artistförmedlare (TV och andra) skulle sluta med att sprida sådan kväljande smörja, skulle alla Presleys i landet snart falla i den glömska de förtjänar.

America: National Catholic Weekly Review, 23 juni 1956

Elvis Presleys berömmelse är en berättelse om "den amerikanska drömmen" som överskuggas av en mardröm i dålig smak. Hans rörelser, hans sätt att snyta sig, hans lystna blickar – allt är vulgärt.

Look, 7 augusti 1956

Det räcker inte med att säga att Elvis är snäll mot sina föräldrar, att han skickar hem pengar och är samma väluppfostrade kille som innan allt tumultet började. Det ger honom ingen rätt att uppföra sig som en sexdåre offentligt.

Eddie Condon, Cosmopolitan, december 1956

Elvis Presley är moraliskt sjuk. Presley-andan har rivit ner alla skrankor och normer. Vi lever i en tid av gelémoral.

Pastor Carl E Elgena, Des Moines, 3 december 1956

Sången är en hel tirad av andfådd diktion och ren hetta. Under dess färd framåt vaknar det uniformerade Folket till liv och svärmar på samma sätt som de små energiska kryp som hoppar omkring på ett stycke ruttnande skinka, så som man ser dem förstörade i ett mikroskop.

C G Burke, High Fidelity, Februari 1957

Den nationella pressen beskyllde vid tiden Elvis Presley och rockmusiken för att vara upphov till ungdomsbrottslighet, moraliskt och kulturellt förfall, rasblandning, upplopp och irreligiositet. (Guralnick 1994, s. 286) Protester mot musikstilen kom från moralens väktare i form av kyrkor, skolor och föräldraorganisationer samt olika konservativa och rasistiska organisationer. Rock and roll kallades ”a communicable disease” och ”cannibalistic and tribal”. (Lilliestam 1988, s. 67) Från konservativt håll ordnades kampanjer mot rock. Bland annat spreds i södern detta flygblad:

Rock 'n' roll är ett sätt att dra ner de vita till negrernas nivå. Det är en del av en sammansvärjning för att underminera vår nations ungdom. Den är sexualistisk, omoralisk och det bästa sättet att föra folk från båda raserna tillsammans. (citerat ur Rasmusson 1981, s. 31)

Även vita musiker kunde uppleva det som laddat att en vit kollega anammat den svarta musiken. Countrysångaren Ira Louvin angrepp Elvis vid ett tillfälle efter att denne sagt att hans favoritmusik var psalmer:

Why, you white nigger, if that's your favourite music, why don't you do that out yonder? Why do you do that nigger trash out there? (citerat ur Guralnick 1994, s. 253)

Elvis föreföll själv förbluffad över de våldsamma attackerna som riktades mot honom och försvarade sig i media vid upprepade tillfällen som i denna intervju, gjord i Charlotte den 26 juni 1956:

This Crosby guy [the critic for the New York Herald-Tribune]¹³, whoever he is, he says I'm obscene on the Berle¹⁴ show. Nasty. What does he know? Did you see the show? This Debra Paget is on the

¹³ Hak-parentes i original

¹⁴ The Milton Berle Show.

same show. She wore a tight thing with feathers on the behind where they wiggle most. And I never saw anything like it. Sex? Man, she bumped and pooshed out all over the place. I'm like Little Boy Blue. And who do they say is obscene? Me! [...]. The colored folks been singing it and playing it just like I'm doin' now, man, for more years than I know. They played it like that in the shanties and in their juke joints and nobody paid it no mind 'til I goosed it up. I got it from them. [...]. When I sang hymns back home with mom and pop, I stood still and looked like you feel when you sing a hymn. When I sing this rock 'n' roll my eyes won't stay open and my legs won't stand still. I don't care what they say, it aint nasty. (citerat ur *ibid*, s. 286 & 288f)

När Elvis återvände för att uppträda i Jacksonville, Florida ledde en pastor från baptistkyrkan böner för honom, som han förklarade utgjorde ”ett nytt lågvattenmärke av andlig degenerering”. En domare från ungdomsdomstolen förberedde en häktningsorder på Elvis ifall han skulle röra sin kropp på något av de sätt som han ansåg hotade de ungas moral. Poliser med åtta-millimeters filmkameror placerades bland publiken för att dokumentera eventuella bevis. (Stern & Stern 1987, s. 30f) Elvis drev med situationen genom att istället vicka på lillfingret, något som räckte för att framkalla hysteriska reaktioner i publiken. (Fiske 1993, s. 99) Incidenten kommenterades tolv år senare på detta sätt av Elvis själv i hans comeback special 1968:

The police filmed the show one time in Florida 'cause the PGA, YMCA or somebody they thought I was [kort skratt] ”something”. And they said: ”Man, he's got to be crazy”. So [...] the police came out and they filmed the show. So I couldn't move, I had to stand still. The only I moved was my little finger [...]. (Comeback Special, 1968)

Inför Elvis nästa TV-framträdande i *Steve Allen Show* så var NBC utsatta för starka påtryckningar att ställa in hans medverkan. (Guralnick 1994, s. 287) Bolagets kommersiella intressen i ärendet gjorde att man inte gav vika för kraven (Fiske 1993, s. 96) men lovade att man inte skulle tillåta Presley att göra något som väckte anstöt (Guralnick 1994, s. 287) då man också var mån om att inte komma på kant med de moralistiska allianserna. (Fiske 1993, s. 96) Situationen löstes genom att man lät Elvis sjunga *Hound Dog* helt stillastående iförd frack tillsammans med en levande bassethund. (Lilliestam 1988, s. 70) Elvis gjorde sitt sista TV-framträdande på 1950-talet hos Ed Sullivan den 6 januari 1957, där han kom att filmas endast från midjan och uppåt. (Stern

& Stern 1987, s. 32) Omständigheterna kring den här censuren - och som återges på liknande sätt i majoriteten av litteratur och andra forum där incidenten omtalas - skulle vara att Ed Sullivan och TV-bolaget var så oroliga och besvärade över de reaktioner Elvis orsakade med sina ben och underliv att de därför såg till att hålla de ”farliga” kroppsdelarna utanför bild. Det förekommer dock andra uppgifter om den här i musikhistorien legendariska händelsen. Så här skriver Albert Goldman i sin bok *Elvis* (1981):

[...] det hade ingenting med moral att göra. Det var i själva verket motsatsen till censur, ett medvetet trick för att antyda att det förekom betydligt mer ”där nere” än det egentligen gjorde. (Goldman 1981, s. 170)

Enligt författaren och journalisten Alanna Nash så var det Elvis egen manager, överste Tom Parker, som var upphovsman till idén om höft- och bencensuren, något som inte ens Elvis själv ska ha känt till. (Nash 2003, s. 235)

2. Elvis i svensk press 1956

Den första svenska tidskriften att uppmärksamma Elvis Presley var Stockholms Tidningen (detta enligt Lundberg 1998, s. 12) som 1956-04-03 innehåller en artikel författad av tidningens New York-redaktör Olle Lindquist. Artikeln annonseras på förstasidan som ”’Fenomen’ från USA” där Elvis visas upp på en bild tagen vid ett liveframträdande. I en inramad underrubrik till artikeln inuti tidningen används ordet ”Musik-(bl)under”. I textens inledning framgår att Elvis Presley inte haft sitt stora genombrott i Sverige:

Namnet är kanske känt bland svenskar, som följer med den amerikanska grammofonskivsmarknaden, men för de flesta läsare är det nog – får man åtminstone hoppas – fullständigt okänt. (Stockholms Tidningen, 1956-04-03)

Av artikeln framgår att Lindquist fått uppleva hysterin kring Elvis på plats i USA både via TV och live. [om Elvis publik] ”Det är kusligt bara att höra dem, när Presley uppträder på television [...]”. ”Men att se dem i verkligheten är direkt skräckinjagande.” (Stockholms Tidningen, 1956-04-03) Lindquists text är stundtals en aning hård och

hånfull i sin utformning och refererar till "[...] Presleys omusikaliska genombrott för något år sedan [...]" Kontentan här är att Elvis framgångar har väldigt lite, eller inget att göra med att det skulle finnas musikaliska kvalitéer hos honom, utan vilar på hans sätt att använda kroppen: "Säkert är att Presley både bildligt och bokstavligt skulle falla platt utan sina konvulsioner". (Stockholms Tidningen, 1956-04-03) Texten ger mycket utrymme åt att med sarkastiska inslag beskriva Elvis kropps rörelser:

Med [sic] vad Presley förlorar på sång- och gitarrkarusellerna tar han igen på sin slänggunga till kropp. Den verkliga hysterin brakar typiskt nog inte loss förrän Presley börjar svaja och slänga och gunga i sidled samtidigt som kroppen från hals till knä går i vågrörelser och benen som slänor isär till halv spagat. På något sätt lyckas han samla ihop fötterna utan att avbryta vare sig sväng- eller vågrörelserna eller sången eller gitarrspelet. Kroppen beter sig alltså ungefär som en på mitten kluven makaron i upprätt hållning. Ansiktsuttrycket för i tankarna en ganska orutinerad ungdomsbrottsling med dåligt samvete, som är rädd att polisen skall spåra honom. När Presley slutar ser hans ansikte ut, som om polisen lyckats med detta. (Stockholms Tidningen, 1956-04-03)

I Dagens Nyheters första artikel om Elvis 1956-07-23 (första enligt Lundberg 1998, s. 20) kategoriseras han både som jazzsångare och rock 'n' roll-musiker. Orsaken till det kan ha sin förklaring i att både jazz och rockmusik vid tiden i första hand var ungdomarnas musik. Artikelförfattaren tillhörde antagligen vuxengenerationen och var inte tillräckligt intresserad av, eller insatt i, den nya genren rock 'n' roll för att bry sig om att skilja den från jazzen. Elvis artisteri beskrivs relativt neutralt och sakligt, men man betonar att det är kropps rörelserna i första hand som ger intryck på hans beundrare:

Elvis Presley, som hans artistnamn lyder, ser tämligen normal ut, fränsett att håret växer långt ned på kinderna. Rösten är föga märklig, möjligen med en dragning åt heshet. Det är framträdandet som får tonåringar från kust till kust att falla i trance. Elvis kan inte stå stilla. Han låter sig bäras av rytmen, kramar mikrofonen, krumbuktar sig, kastar och svänger med kroppen. Allt det där kan man le åt [...]. (Dagens Nyheter, 1956-07-23)

Artikeln berättar också om hur rock 'n' roll-musiken i USA på sina håll har angripits som "omoralisk".

Bildjournalens första uppmärksammande av Elvis i nummer 33/1956 ger intryck av att vara en lättare bearbetning av Dagens Nyheters artikel från 1956-07-23 då den innehåller i stort samma information med besläktade formuleringar. (Bildjournalen nummer 33/1956 utkom den 15 augusti enligt Lundberg 1998, s. 20) Musse Rosenquist som undertecknat texten konstaterar dock själv i inledningen att Elvis Presley är ”ANNORLUNDA!” samt påpekar i avrundningen att:

RCA har nu här i landet släppt ut första skivan där han sjunger ”Heartbreak Hotel” och ”I was the one”. Lyssna på den och kanske ni själva får en ny idol. Vem vet? (Bildjournalen, 33/1956)

Bildjournalen dröjer till nummer 40/1956 för nästa artikel om Elvis där han ges ett större utrymme med flera bilder på honom själv och hans skrikande fans. I rubriken presenteras han med orden: ”HAN ÄR ROCK 'N' ROLL KUNGEN”. Texten berättar om upprördheten Elvis orsakat i USA där religiösa samfund har gått till attack, föräldraföreningar råkat i panik, och hur det talas om hysteri och vanvett, och om upplösning av goda seder och bruk. Om Elvis själv skrivs: ”Elvis Presley, 21-åringen som förvandlat en hel generation i USA till en hord rasande avgudadyrkare”. (Bildjournalen, 40/1956)

Det påpekas att Elvis har stora musikaliska brister och en förklaring till framgångarnas egentliga fundament ges:

Elvis har ingen sångröst, och elgitarren han bär med sig har han endast lärt sig nödortfigt behandla. Hans konst är inte musik, snarare ett sätt att leva. Han förkroppsligar all förtvivlan hos en ungdom som blivit vuxen för fort, han tolkar deras hänsynslösa livsaptit. (Bildjournalen, 40/1956)

Artikelförfattaren vill med målande antydningar förmedla den sexuella utstrålningen i Elvis scenframträdanden:

Han ropar, tjuter och gråter. Han vrider sig som i svåra smärtor, grimaserar och rullar med ögonen. Så står han alldeles orörlig, stryker upp ett par mörka hårtestar från den svettiga pannan. Griper plötsligt tag i mikrofonen och kramar den ursinnigt. Ler ett fräckt utmanande leende, och över hans läppar tränger knappt hörbara, brännheta ord... (Bildjournalen, 40/1956)

I Bildjournalen nummer 47/1956 har artikeln rubriken: "Får vi presentera världens Rock 'n' Roll-stjärna nr1:" med underrubriken: "INTE KAN HAN SJUNGA MEN OOOHHH VAD VI ÄLSKAR HONOM!". Mot bakgrund av artikelns innehåll i övrigt så får man nog tolka underrubriken att vara en hopslagning av citat både från Elvis beundrare och icke beundrare utan att den direkt representerar Bildjournalens åsikter.

Texten redogör för Elvis-hysterin som råder bland tonåringarna i USA och hur de i saken oförstående amerikanerna upplever det hela: "Elvis Presley kan inte sjunga säger många, som inte kan fatta den hysteriska beundran han är föremål för". (Bildjournalen, 47/1956) Den skildrar också, med en aningen positiv ton, energin i en Elvis-show:

Och som han går upp i sin sång under sina framträdanden! Rullar med hela kroppen, river sig i håret, misshandlar mikrofonen och arbetar upp både sig och sin publik till extas. Han går aldrig ifrån ett framträdande utan att vara genomvåt av svett och totalt utmattad. (Bildjournalen, 47/1956)

2.1 Sammanfattning av 1956

Det som framgår av artiklarna från 1956, både från dagspressen och Bildjournalen är att Elvis är obekant för de flesta svenskarna. Elvis-tumultet omtalas ur ett betraktande perspektiv, som någonting som händer "där borta" i USA, och ingen oro uttrycks för vad som kan hända om, eller när Elvis popularitet sprider sig till Sverige. Olle Lindquist skriver visserligen i sin artikel att han hoppas namnet Elvis Presley är fullständigt okänt för de flesta läsarna, men det får man nog anse vara en mer på det personliga planet ilskenhet över vad han upplevt av Elvis-hysterin i USA. Att Dagens Nyheter väljer att ge en beskrivning av Elvis utseende, och sättet de gör det på: "[Elvis] [...] ser tämligen normal ut [...]" får man tolka ha sin grund i att artikelförfattaren hört och läst om den enorma hysteri och upprördhet denna nya sångare orsakat i USA och nu själv fått se och höra den omtalade "trubbelmakaren"¹⁵ och kan konstatera att han såg "normal ut". Där Elvis musikaliska kvalitéer omtalas får han låga omdömen både i dagspressen och Bildjournalen: "Presleys omusikaliska genombrott", (Stockholms Tidningen, 1956-04-

¹⁵ Mitt ordval.

03) och ”Elvis har ingen sångröst, och elgitarren han bär med sig har han endast lärt sig nödtorftigt behandla”. (Bildjournalen, 40/1956)

Det som mer eller mindre lyfts fram i alla texterna från år 1956 är Elvis kropps rörelser och scenutspel. Företeelsen skildras på vis där det framgår att det hela är något nytt och annorlunda även för svenskarna. Det går dock inte att urskilja att ämnet skulle vara lika laddat som det var i USA vid tiden. Lindquist förmedlar istället med en lite torr ton att: ”[...] vad Presley förlorar på sång- och gitarrkarusellerna tar han igen på sin slänggunga till kropp”. Och att han skulle: ”[...] falla platt utan sina konvulsioner”. (Stockholms Tidningen, 1956-04-03) Olikt Lindquist som ger en lite förlöjligande beskrivning av Elvis kropps rörelser och scenstil, så utnyttjar Bildjournalen företeelsen i sitt andra reportage om Elvis i nummer 40/1956 – trots hård kritik mot hans musikaliska förmåga i samma artikel – för att skapa en sensuell och lite spännande ton i textens inledning med formuleringar som: ”Han vrider sig som i svåra smärtor [...]”. ”Griper plötsligt tag i mikrofonen och kramar den ursinnigt”. ”Ler ett fräckt leende [...]”. (Bildjournalen, 40/1956) I Bildjournalen nummer 47/1956 förmedlas aktiviteterna i Elvis scenframträdande till och med i en lätt positiv ton där det inleds med: ”Och som han går upp i sin sång under sina framträdanden!”. (Bildjournalen, 47/1956) Redan i Bildjournalen nummer 40/1956 kan anas en liten tendens till att vilja lansera Elvis, eller åtminstone skapa någon sorts reaktion hos läsarna med hjälp av honom. Denna tendens till lansering har blivit klarare i nummer 47/1956 där man kan ana positiva undertoner när hans artisteri beskrivs.

3. Elvis i svensk press 1957

Bildjournalen har i sitt nummer 9/1957 en artikel som handlar om Elvis förta spelfilm *Duell i Texas* (originaltitel: *Love Me Tender*) som det står är ”premiärklar” i Stockholm. En kort och neutral beskrivning ges av Elvis kropps rörelser:

Han håller sin gitarr, vaggar och rycker med kroppen på sitt karakteristiska sätt [...].

(Bildjournalen, 9/1957)

Man berättar också om hur faktumet att Elvis, som nu i och med filmen presenteras för svenskarna i en mera komplett visuell version, har skapat förväntningar hos landets skivdetaljister:

I landets musikaffärer är man spänd på verkningarna av Elvis Presleys första film. Hans skivor går bra redan nu, men man väntar jätterusning när också den svenska ungdomen fått se den amerikanska idolen i full aktion. (Bildjournalen, 9/1957)

När det gäller Elvis musikaliska insatser i filmen har man gentemot läsarna intagit en ödmjuk hållning: ”Sång eller olåt – ni får avgöra själva!”. (Bildjournalen, 9/1957)

I Aftonbladets recension av filmen påpekar recensenten att: ”Man var nyfiken när man kom och besviken när man gick på den senaste publikidolen från USA”. (Aftonbladet, 1957-03-12) Nyfikenheten som det refereras till har antagligen sin grund i de tumultbetonade historier om Elvis-hysterin i USA som rapporterats de senaste månaderna och att vederbörande nu själv skulle få ta del av detta nya fenomen i rörlig version. Här påpekas Elvis kroppsliga förehavanden i en lätt nedvärderande ton:

Elvis Presley är en från topp till tå darrande och darrig schlagersångare med sluttande axlar och snedmynt stryktäck uppsyn. (Aftonbladet, 1957-03-12)

Elvis kallas här för schlagersångare vilket översatt till svenska anno 2007 antagligen skulle omnämnas som populärmusiksångare.

Expressen ger i sin korta recension en referens till Elvis rörelser och skriver att han hulkade tre rockbitar ”akrobatiskt saxande med benen”. (Expressen, 1957-03-12)

I Dagens Nyheter uppvisar man ett ödmjukt och lite roat förhållande till Elvis sång och personliga rörelser:

Elvis Presley är rätt rar när han sjunger och dansar, med fullständigt frigjorda och oberoende extremiteter tycks det. (Dagens Nyheter, 1957-03-12)

Svenska Dagbladet påpekar att filmen är första tillfället att få ta del av Elvis i aktion: ”Så fick ivrarna för Rock’n’roll slutligen skåda Elvis Prestley [sic] [...]”. (Svenska Dagbladet, 1957-03-12) Man förefaller ha ett oladdat förhållande till Elvis stil men anser den vara något märklig:

Han behandlar gitarren som ett slagverk och gör besynnerliga korkskruvsrörelser med benen [...].
(Svenska Dagbladet, 1957-03-12)

I dubbelnumret 15-16/1957 annonserar Bildjournalen i artikelns underrubrik att: ”Elvis Presley-febern har nått Sverige!”. Men att: ”[...] än har den hysteriska beundran inte nått samma proportioner som i Amerika [...]”. (Bildjournalen, 15-16/1957)
Artikelns stora omfång textmässigt tyder på att efterfrågan på Elvis Presley hos Bildjournalens läsare ökat vid den här tidpunkten, eller att tidningen förväntar sig att så är fallet, något som förmodligen kan kopplas till att hans första film gått upp på biograferna i Sverige. Elvis omsusade mottagande i USA ges utrymme:

Medlemmar av amerikanska kvinnoföreningar och andra sammanslutningar har gått till storms mot Elvis Presley. ”Ungdomens förvildning”, skråniga glädjeyttringar i samband med rock’n’roll-uppträdanden, smärre upplopp, allt har man velat ge Elvis Presley skulden. Insändarspalter har varit fulla av yttranden som ”denne osmaklige unge man som vrider hela kroppen i en rytmisk extas, när han halvt hysteriskt tjuter och skriker fram sin sång, har en farlig inverkan på våran ungdom...[”] (Bildjournalen, 15-16/1957)

Texten ger också en beskrivning av vad det är hos Elvis som skänkt honom hans framgångar och där sången lyfts fram att ha överordnad betydelse:

Elvis speciella sätt att arbeta sig upp till en intensiv extas har bidragit till hans framgång nästan lika mycket som hans kusligt intensiva sång. Han är forcerad, intensiv och han personifierar den oro dagens ungdom är besatt av. Detta är kärnan till Elvis Presleys popularitet. (Bildjournalen, 15-16/1957)

I recensionen av Elvis andra film *Ung Man Med Gitarr* (originaltitel: *Loving You*) inleder Aftonbladet med att klä sig i en vuxenroll där man auktoriserar Elvis som tonårsidol:

Visst ska tonåringarna ha sina idoler och vill dom ha Elvis Presley så låt dom få det! Men gör man dem inte en otjänst genom att baka in hans krampaktiga rockande i en sån sällsynt smörja [...]?
(Aftonbladet 1957-10-08)

I avrundningen kommenteras Elvis rörelsemanér med en föraktfull ton: "[...] Elvis visade sig och slingrade med benen så där småäckligt som bara han kan". (Aftonbladet, 1957-10-08)

Expressen ger i sina utlåtanden om Elvis musikaliska kvalitéer bara hans rytmik ett litet erkännande och ifrågasätter förekomsten av hans kroppsrörelser:

Det kan sägas att Presley har en viss rytmisk omedelbarhet. Men hans sång och gitarrspel är oändligt primitiva. Hans prestationer har inget med artisteri att göra, möjligen med gymnastik – eller vad man nu skall kalla hans konvulsiviska bearbete. (Expressen, 1957-10-08)

I Dagens Nyheter anser man att det i grunden bara är Elvis kroppsrörelser som ger intryck på en publik, en företeelse som antyds vara lite av ett spektakel:

Psykoson kring Elvis Presley kan man inte bli riktigt klok på. Enbart som sångare är Presley knappast medryckande för sitt auditorium. Men bara han sätter i gång med att flaxa med armarna och skaka på höfterna råkar publiken – de kvinnliga tonåringarna mest – i något slags extas.
(Dagens Nyheter, 1957-10-08)

Svenska Dagbladet är positiva i sina omdömen om Elvis musikaliska kvalitéer, något som framgår av rader som: "Filmen är i sitt slag bra så länge Presley spelar och sjunger [...]", och "[...] han sjunger vida bättre än Tommy Steele [...]". (Svenska Dagbladet, 1957-10-08) Recensenten medger att hon/han inte tilltalas av Elvis rörelser men beskriver dem ändå på ett mycket oladdat sätt:

[...] även om man sitter okänslig inför alla hans bensvängningar, slängar med huvudet och knyckar med armarna, så vore det orättvist att förneka att den unge mannen lägger ned ett oerhört arbete [...]. (Svenska Dagbladet, 1957-10-08)

Vederbörande har uppmärksammat att biopubliken uppträdde mycket stökigt efter filmvisningen med: "[...]skrik, skrån och kravallstämning i luften" och ställer lite ogillande sig frågan om det är Elvis som har framkallat reaktionerna, samtidigt som en liten vink ges att han under sådana omständigheter inte är en välkommen attraktion i Sverige:

Är det den sortens reaktioner han framkallar hos sin tonårspublik så vill man betacka sig. (Svenska Dagbladet, 1957-10-08)

3.1 Sammanfattning av 1957

År 1957 framgår att Elvis börjat bli populär i Sverige. Bildjournalen berättar att hans skivor säljer bra och att skivbutikerna väntar sig ännu större efterfrågan i och med premiären av Elvis första film *Duell i Texas*. Några nummer senare går man ännu längre och annonserar i artikeln att "Elvis Presley-febern har nått Sverige!". Tidningen har det här året intagit en så gott som renodlat okritisk hållning gentemot Elvis artisteri, och där hans sång pekas ut som den centrala orsaken till hans popularitet.

Dagspressen uppvisar i det stora hela ett oladdat förhållande till Elvis rörelsescheman. Ett par recensenter upplever dem dock vara lite märkliga eller ifrågasätter vad de har med artisteri att göra. Aftonbladets recension av *Ung Man med Gitarr* skiljer sig från det här oladdade förhållningssättet med en starkare reaktion på Elvis sätt att röra sig. Lite aggressivt påpekas att Elvis sätt att slingra med benen var "småäckligt". I de fall där Elvis musikaliska insatser, och då främst sången kommenteras, så görs det utifrån frågeställningen om den håller hög eller låg kvalitetsnivå och där båda dessa omdömen förekommer.

Bildjournalen berättar om den upprördhet som Elvis orsakat på olika håll i USA, men ingenting sägs som visar på att man i Sverige kan identifiera sig med den här problematiken. Inte heller i dagspressen förekommer några reaktioner som kan jämföras med den storm som Elvis möttes av i USA och i amerikansk press. Svenska Dagbladet är dock inne en aning på det spåret då man tycker sig ha uppmärksammat ett eventuellt samband mellan Elvis och uppkomsten av oroligheter. Det hela uttrycks på ett kort och

odramatiskt sätt och förefaller inte vara tendenser man letat efter på grund av skrivierna i USA om Elvis påstådda dåliga inflytande.

4. Elvis i svensk press 1958

Antalet artiklar och notiser om Elvis i Bildjournalen har ökat märkbart jämfört med året innan. I nummer 3/1958 framgår att Elvis nu är stor i Sverige då man på ett litet spektakulärt sätt utlyser en ”jätttävling med jättepriser!” där vinnaren får träffa Elvis Presley eller Tommy Steele efter eget val. Elvis-shown beskrivs i positiva ordalag i en fråga riktad till läsarna: ”Vill ni träffa Elvis Presley i verkligheten, uppleva ett av hans fantastiska framträdanden?”. (Bildjournalen, 3/1958)

Nummer 4/1958 av Bildjournalen innehåller en textmässigt fyllig artikel som också ger intryck av att vara anpassad för ett klimat där Elvis är väldigt populär. Hans framträdande målas upp på ett sensuellt och häftigt sätt:

[...] Elvis står vid mikrofonen, tyst, bredbent, allvarlig, med sportkavaj och de två översta knapparna i skjortan uppknäpta. Han slår det första ackordet på gitarren, och hans mörka hårsvall faller ned i pannan. [...]. Hans stämma har en hypnotisk makt, ögon stora som tefat stirrar mot honom från parketten. Men stillheten varar bara ett ögonblick. En knyck på höfterna, och ett jubelskri ackompanjerar Elvis när han brummar refrängen [...]. (Bildjournalen, 4/1958)

Texten talar också om ”fenomenet Presley” som chockar och hänför en hel värld, samt att hans sätt att ”orma” sig på scen borta i USA varit föremål för ”ramaskrin” från ungdomsvårdande organisationer. (Bildjournalen, 4/1958)

Aftonbladets recension av Elvis tredje film *Jailhouse Rock* har utelämnat kommentarer om hans artisteri. Av recensentens sätt att avrunda sin text kan utläsas att Elvis och rockmusiken här betraktas som en etablerad och accepterad företeelse: ”Den svenska filmcensuren, [...] borde besparat rockungdomen denna bittra besvikelse”. (Aftonbladet, 1958-03-15)

Expressen kommenterar kort Elvis kroppsrörelser och deras sexuella framtoning med en lite torr och ogillande ton:

Och när han i musiknumren ”ruskar på röven”, för att citera kultursidan, är det ingen tvekan om vad saken gäller. (Expressen, 1958-03-15)

I recensionen ingår tre bilder från filmen där Elvis musikaliska kvalitéer omtalas lite nedvärderande i en av bildtexterna:

Han får spela och sjunga (nåja) ett tiotal ”låtar”. Titelmelodin, ”Jailhouse Rock” är redan schlager. (Expressen, 1958-03-15)

Sättet på vilket ordet schlager används här ger intryck av att motsvara det som idag benämns som ”populär” eller ”en hit”.

Dagens Nyheter tar lätt på den stora idoldyrkan Elvis, och även Tommy Steele är föremål för och anser man ska: ”[...] unna de yngsta denna fullständigt oförargliga förnöjelse – all dess sensuella undertoner till trots!” (Dagens Nyheter, 1958-03-15)
En tolkande beskrivning av Elvis suggestiva framtoning följer:

Elvis Presley är en suggestiv sångare, sjunger med varje muskel i sin kropp. Och det vore att förneka sanningen om man inte sa att en hel del av denna suggestion sammanhänger med själva den rytmiskt organiserade orgasmen i Elvis Presleys sceniska framträdande. Han är oblyg, melodramatiskt oblyg. (Dagens Nyheter, 1958-03-15)

Recensenten i Svenska Dagbladet ger Elvis ett litet musikaliskt erkännande där man tycks medge att det sexuella i hans rytm är tilltalande också för vuxengenerationen, även om man anser hans rörelser vara av märklig karaktär:

De enda ögonblick filmen och Elvis Presley intresserar är under sångerna. Suggestionen i hans rytm är fullt förnimbar även på fel sida om generationsklyftan. Hans märkliga rörelseschema är obscen intill det parodiska. (Svenska Dagbladet, 1958-03-15)

Bildjournalen 13-14/1958 innehåller ett fylligt intervjureportage med Elvis som ger intryck av att vara gjort för tidningens räkning och alltså inte en inköpt och översatt intervju. Det framgår bland annat av inledningen: ”Jag har berättat för Elvis om tävlingen i Bildjournalen – hur oerhört jämt det är mellan honom själv och Tommy Steele”.

(Bildjournalen, 13-14/1958) I en del av texten som representeras av artikelförfattarens egna ord så framstår det som att det är just USA som upplevt Elvis som ett riktigt stort problem och inte lika mycket resten av världen:

Presley, 23-åringen som skakat Amerika och blivit dyrkad, omdiskuterad, ofta kritiserad av unga och gamla i hela världen. (Bildjournalen, 13-14/1958)

Hela reportaget ges en positiv inramning med ett av dets rubriker: ”Han är inte diva för fem öre!”. (Bildjournalen, 13-14/1958)

På ett idolporträtt av Elvis som medföljer Bildjournalen 30/1958 finns en kortare resumé av hans karriär. När texten talar om orsakerna till Elvis berömmelse har hans kroppsrörelser helt utelämnats och det resoneras bara kring sången och gitarrspelet:

När allt kommer omkring är det ju inte gitarrspelet han har blivit berömd för. Det är sången!
(Bildjournalen, 30/1958)

I sin recension av filmen *King Creole* anser Aftonbladet att Elvis genomgått förbättringar som artist, där det antyds att en nedtoning av hans rörelsemanér ingår. Det hela uttrycks i en lite nedvärderande tappning: ” [...] det darrande geléet [har] fått en viss stadga både i röst och hållning [...]”. (Aftonbladet, 1958-10-28)

Elvis ges även ett lite mer renodlat musikaliskt erkännande, om dock i en lite svävande form:

[...] Presley, hur skicklig han är som vokalist och instrumentalist, inte kan bära upp en film bara på sina låtar [...]. (Aftonbladet, 1958-10-28)

Expressens fokus ligger på filmens handling som man anser vara mycket spekulativ och troligen ”direkt förledande” på sin unga publik. Elvis egna personliga manér nämns bara kort i ett sammanhang där man konstaterar, möjligen med en lätt ogillande ton att filmen innehåller:

[...] en hel del sexualitet – fräckt och tydligt uttalad. Inte bara i Elvis sångnummer med ruskningarna på stjärten och hela rörelseschemat. (Expressen, 1958-10-28)

Dagens Nyheter anser Elvis vara en mycket god vokalist vars källa till inspiration finns hos de svarta sångarna. Det hela läggs fram på ett sätt där de svarta sångarnas kvalitéer tycks anses vara eftersträvansvärda:

Elvis Presley sjunger verkligen bra numera, hans sammetstoner i intensivt snärtande rytm kommer väl ungefär så nära ett ideal inspirerat av den svarte mannen som det är en vit sångare förunnat att komma. (Dagens Nyheter, 1958-10-28)

Svenska Dagbladet kallar Elvis för ”den röstbegåvade ynglingen” och ägnar en stor del av recensionen till att tala om hans sång i en stundtals målande och beundrande skildring, där man också tycks påpeka de svarta sångarnas med Elvis jämförbara kvalitéer och musikaliska släktskap:

[...] klipp loss några av den ytterst skrale skådespelarens sångnummer, de som filmrucken smälls upp kring, och jag lovar att de kommer att trotsa tidens tand som levande exempel på en djuprotad, äktamerikansk musikalisk tradition. Det framgår allt klarare hur renodlad den s.k. rockkungen är som uttolkare av den traditionen, som räknar anor långt inifrån bibelbältet genom Söderns stater: the hillbilly, bergskedjornas och de mjuka dalgångarnas rytmdallrande, enkelt vemodigt rättframma folklore. Det språk som sjungs, nynnas och artikuleras har anor från nykoloniserat 1600-tal. Den rytm som accentuerar det kan vara äldre ändå – och det är i rytmen sångaren Elvis Presley är fången, ända in i självuppgivelsen. Han är total avslappning, hängivelse, mer än teknik: imiteras kan han möjligen. Men sina bröder i rytmen hittar han bara på sin egen sida av Mississippi. (Svenska Dagbladet, 1958-10-28)

4.1 Sammanfattning av 1958

Det ökade intresset för Elvis hos Bildjournalen, samt karaktären på det som skrivs i tidningen visar att han etablerat sig ordentligt i Sverige 1958. Han framställs okritiskt som en stor och åtråvärd idol med ”fantastiska” framträdanden. Man skriver att det är sången som gjort honom berömd utan att nämna förekomsten av hans rörelser.

Flera av filmrecensionerna i dagspressen ger inga referenser till Elvis rörelsescheman, vilket tyder på att de inte orsakat några märkbara reaktioner hos dessa recensenter. Där kommentarer förekommer kan man bara i Expressens två texter möjligen ana ett lätt ogillande av de sexuella anspelningarna. Här finns också exempel på recensenter som uppvisar ett lättsamt förhållande till de här undertonerna. Där kan nämnas Dagens Nyheter som ser på företeelsen som en oförarglig förnöjelse som skall unnas ungdomarna. Svenska Dagbladet menar att suggestionen i Elvis rytm når fram lika effektivt till vuxengenerationen, detta samtidigt som man medger att de enda ögonblick som Elvis intresserar är just under sångnumren. Att Elvis utmanande rörelser går utanför det normala kulturella beteendet i Sverige kan utläsas av Dagens Nyheters benämning på honom som ”oblyg”.

Elvis sång omtalas i flera av recensionerna och utifrån olika vinklar. Dagens Nyheter ger en icke värderande beskrivning av det suggestiva man upplever i Elvis sångsätt. I Expressen ifrågasätts med små syrliga kommentarer och strategiskt utplacerade citattecken ifall det som Elvis åstadkommer kan kallas sång och låtar.

Dagens Nyheter och Svenska Dagbladets recensioner av *King Creole* utmärker sig med sina gemensamma och ibland nästan hyllningsartade beskrivningar av Elvis sång. Gemensamt för de två är även de direkta eller, som kan tolkas, antydande referenserna till svarta sångare som något som står för kvalitet. Här kopplar man ihop Elvis musikaliska rötter med den svarta kulturen, men utan att visa tecken på att ämnet alls skulle vara laddat. Bildjournalen talar om den upprördhet Elvis orsakat i USA, men skriver även att han chockar en hel värld. Ingenting i deras egna eller dagspressens texter visar på något att betrakta ens i närheten av en chockreaktion. Ordvalet förefaller vara använt i syfte att krydda artikeln, samt i ett betraktande perspektiv, att det förekommer ”någon annanstans”.

Avslutande diskussion

Bearbetningen av det svenska pressmaterialet har visat på stora skillnader mot hur Elvis kunde mottagas i USA och amerikansk press. De få och förhållandevis små tecknen på upprördhet som kan urskiljas i den svenska pressen ger intryck av att dessutom delvis ha

andra orsaker. Rasistiska och religiösa motiv – som båda har haft framträdande roller i den amerikanska debatten – finns det inga spår av i det undersökta svenska materialet. I de två fall där artikelförfattaren påtalar sin medvetenhet om Elvis artistiska släktskap med den svarta kulturen – något som sker först 1958 – så uppvisas eller antyds ett positivt förhållningssätt gentemot de svarta musikerna. Likt i USA så har de sexuella undertonerna i framförallt Elvis rörelser framkallat reaktioner även i Sverige. Fallen som visar tecken på upprördhet är dock få och det starkaste som uttrycks är hur: "[...] Elvis visade sig och slingrade med benen sådär småäckligt som bara han kan". (Aftonbladet, 1957-10-08) Detta kan jämföras med uttryck som "vulgär", "sexdåre" och "animalism" som förekom i den amerikanska pressen. Andra artiklar visar att svenskarna också hade ett förhållandevis oladdat förhållande till den här företeelsen. Två talande exempel i det här är hur man i Dagens Nyheter tycker man kan: "[...] unna de yngsta denna förnöjelse – all dess sensuella undertoner till trots!" (Dagens Nyheter, 1958-03-15) Drygt ett år innan skriver man att: "Elvis Presley är rätt rar när han sjunger och dansar, med fullständigt frigjorda och oberoende extremiteter tycks det". (Dagens Nyheter, 1957-03-12)

Det närmaste som det behandlade materialet kommer i att ge Elvis någon farlighetsstämpel är när Svenska Dagbladet – efter premiärvisningen av filmen *Ung Man Med Gitarr* – uppmärksammat en hätsk stämning bland biobesökarna och ställer sig frågan om den kan kopplas till Elvis. Steget till beskyllningar om ungdomsbrottslighet och moraliskt förfall som förekom i amerikansk press är i det avseendet stort. Sammanfattningsvis kan sägas om de två teman upprördhet och farlighet, att Bildjournalen återkommer flera gånger till ämnena, men talar då om sakerna som USA-relaterade, utan att visa några konkreta tecken på att man i Sverige kan identifiera sig med problemen.

När det gäller förändring i förhållningssätt till Elvis under de tre åren uppsatsen arbetar med, så kommer här Bildjournalen och dagspressen kommenteras individuellt. Detta för att Bildjournalen på grund av sin målgrupp hade anledningar att förbise sin egen smak och värderingar när man skrev om Elvis. Förutom Bildjournalens första och neutrala presentation av Elvis i nummer 33/1956 – som förefaller vara en i stort ommöblerad

stöld, eller lån från Dagens Nyheters artikel 1956-07-23 – så ger de honom i nummer 40/1956 mycket hård kritik när det gäller hans musikaliska förmåga:

Elvis har ingen sångröst, och elgitarren han bär med sig har han endast lärt sig nödortfögt behandla. Hans konst är inte musik, snarare ett sätt att leva. Han förkroppsligar all förtvivlan hos en ungdom som blivit vuxen för fort, han tolkar deras hänsynslösa livsaptit. (Bildjournalen, 40/1956)

Denna andra artikel om Elvis i Bildjournalen, ger liksom den i nummer 33/1956 intryck av att också vara en presentation av någonting för svenskarna okänt. ”HAN ÄR ROCK ’N’ ROLL KUNGEN” lyder rubriken som inte är försedd med utropstecken, vilket ger den en lite oglamorös och platt framtoning. Artikelns rika bildomfång samt de målande och erotiska skildringarna av Elvis scenframträdanden gör att det hela ändå framstår en aning som en början till lansering av honom. Den dos av hård kritik mot Elvis i detta nummer av Bildjournalen avviker stort från hur deras material ser ut om honom i övrigt. Tidningen intar snabbt sin roll som idoltidning i och med att Elvis popularitet ökar och framställer honom i en successivt alltmer positiv dager.

I dagspressen går att urskilja tecken på förändring, om dock inte lika entydigt som i Bildjournalen. Det som kan lyftas fram här är att hans sång och kvalitet som musiker tenderar att omtalas i positiva ordalag mot slutet av 1958, från att i tidigare värderingar ha underkänts. Detta mönster är dock ej till fullo entydigt.

När det gäller Elvis rörelsescheman med dess sexuella undertoner så framgår inget uppenbart mönster hur ämnet hanteras. Möjligen kan man säga att företeelsen som sådan diskuteras mindre runt 1958, som då kanske skulle kunna tyda på att man vid tiden vant sig lite vid Elvis stil. I övrigt så förekommer både ogillande och lättsamma referenser till saken spritt över alla de tre åren.

Om man ska se på orsakerna till de stora skillnaderna mellan USA:s och Sveriges mottagande av Elvis Presley så får man återgå till kapitlet *Bakgrund* och uppsatsens inledande del. Även om det bearbetade pressmaterialet bara utgör en liten del av vad som finns att tillgå i ämnet, så har det givit stöd åt den i litteraturen beskrivna situationen att förutsättningarna i Sverige var annorlunda för hur rockmusiken och Elvis skulle komma att uppfattas. Bland dessa omständigheter är kanske avsaknaden av rassegregering den

mest betydelsefulla. Något som inte diskuteras ingående i litteraturen är hur situationen skulle kunna ha utvecklats om Elvis hade besökt Sverige i ett tidigt skede och givit personliga liveframträdanden här redan 1956. Med en sådan frågeställning blir Olle Lindquists artikel i Stockholms Tidningen 1956-04-03 intressant, då han som representant för den svenska vuxengenerationen, på plats i USA, tagit del av hysterin kring Elvis. Hans lite alarmerande referat angående publikens uppträdande kan ge en liten aning om hur debatten hade artat sig om Elvis hade gästade Sverige och framkallat den typen av hysteriska reaktioner bland svenska tonårsflickor.

Avslutningsvis bör tilläggas att resultaten som framkommit i den här undersökningen finns det anledning att placera in i ett vidare samhällsperspektiv, och på så vis föra diskussionen vidare. Tidsutrymmet tillät inte en sådan fortsättning den här gången och därmed överläts den till ett framtida arbete på området.

Källor och litteratur

Tidningsartiklar och recensioner

- Ehnmark, Anders: (recension av Duell i Texas), *Expressen*, 19570312
- Ekwall, Karl: (recension av Jailhouse Rock), *Aftonbladet*, 19580315
- Lindquist, Olle: "FRÅN LASTBIL TILL CABRIOLET", *Stockholms Tidningen*,
19560403
- Montan, Alf: (recension av Jailhouse Rock), *Expressen*, 19580315
- Montan, Alf: (recension av King Creole), *Expressen*, 19581028
- Montan, Alf: (recension av Jailhouse Rock), *Expressen*, 19580315
- Montan, Alf: (recension av Ung Man Med Gitarr), *Expressen*, 19571008
- Olsson, Lars Erik: "ELVIS: VI KANSKE TRÄFFAS I SVERIGE!", *Bildjournalen*, 13-
14/1958
- Pettersson, Millie: "VI ÄLSKAR ELVIS!", *Bildjournalen*, 15-16/1957
- Rosenquist, Musse: "Musik Med Musse", *Bildjournalen*, 33/1956

Ofullständigt signerade artiklar och recensioner

- C B-n: (recension av Jailhouse Rock), *Dagens Nyheter*, 19580315
- E. S: (recension av Ung Man Med Gitarr), *Svenska Dagbladet*, 19571008
- Filmson: (recension av Duell i Texas), *Aftonbladet*, 19570312
- Filmson: (recension av King Creole), *Aftonbladet*, 19581028
- Him.: (recension av Duell i Texas), *Svenska Dagbladet*, 19570312
- Höök: (recension av Jailhouse Rock), *Svenska Dagbladet*, 19580315
- Jerome: (recension av Ung Man Med Gitarr), *Dagens Nyheter*, 19571008
- J. M.: (recension av Ung Man Med Gitarr), *Aftonbladet*, 19571008
- Jolanta: (recension av King Creole), *Svenska Dagbladet*, 19581028
- Perpetua: (recension av Duell i Texas), *Dagens Nyheter*, 19570312
- Perpetua: (recension av King Creole), *Dagens Nyheter*, 19581028
- S. N.: "Konkurrens i USA:s TV om den nya jazzidolen", *Dagens Nyheter*, 19560723

Osignerade artiklar

”ELVIS PRESLEY” (idolporträtt med biografi), *Bildjournalen*, 30/1958

”Får vi presentera världens Rock ’n’ Roll-stjärna nr1:”, *Bildjournalen*, 47/1956

”HAN ÄR ROCK ’N’ ROLL KUNGEN”, *Bildjournalen*, 40/1956

”jättetävling med jättepriser!”, *Bildjournalen*, 3/1958

”MITT LIV, MINA DRÖMAR”, *Bildjournalen*, 4/1958

”TONÅRINGAR I TÅRAR ÖVER DEN HÄR SCENEN”, *Bildjournalen*, 9/1957

Litteratur

Berglind, Sten 1977: *Elvis: Från Västerås till Memphis. En bok om Elvis Presley och det svenska 50-talet*, Borås

Bjurström, Erling 1980: *Generationsupproret: Ungdomskulturer, ungdomsrörelser och tonårsmarknad från 50-tal till 80-tal*, Stockholm

Brolinson, Per-Erik/Larsen, Holger 1999: *Good vibrations: Rockmusikens stilar och trender. De 25 första åren*, Stockholm

Brolinson, Per-Erik/Larsen, Holger 1984: *När rocken slog i Sverige: Svensk rockhistoria 1955-1965*, Stockholm

Fiske, John 1993: *Power plays, power works*, London

Goldman, Albert 1986: *Elvis*, Stockholm

Guralnick, Peter 1994: *Last train to Memphis: The rise of Elvis Presley*, Boston

Henriksson, Jon 2007: ”Elvis: Aloha from Hawaii - underhållning eller propaganda?”

C-uppsats i språk- och litteraturvetenskap filmvetenskap Lunds universitet

Klinkmann, Sven-Erik 1998: *Elvis Presley: Den karnevalistiske kungen*, Åbo

Lilliestam, Lars 1988: *Musikalisk ackulturation – från blues till rock. En studie kring låten Hound Dog*, Musikvetenskapliga institutionen Göteborg

Ling, Jan 1980: ”Svensk populärmusik under 1950-talet”, *Svensk Tidskrift för Musikforskning*, vol 62:1, s. 113-132

Lundberg, Börje 1998: *Elvis: Kung av Sverige*, Stockholm

Nash, Alanna 1998: *Elvis Aaron Presley – Memphismaffian berättar del 1*, Malmö

Nash, Alanna 2003: *The colonel: The extraordinary story of colonel Tom Parker and Elvis Presley*, New York

Rander, Tommy/Sandblad, Håkan 1976: *Rockens roll*, Stockholm

Rasmusson, Ludvig 1981: *Rock*, Stockholm

Stern, Jane och Michael 1988: *Elvis värld*, Höganäs

Videos

Elvis '68 Comeback Special (1968/1988). Producerad och regisserad av Steve Binder.

Music Media M452

Elvis - the great performances (1990/1997). Producerad av Jerry Schilling. Wienerworld

WNR 2071