

En minnesvård, varaktigare än bronzen

Om Hilding Rosenberg, musikhistorieskrivning och sex
stråkkvartetter

Victor Larsson

C-opsats 2006
Institutionen för musikvetenskap
Uppsala universitet

En minnesvård, varaktigare än bronzen

Om Hilding Rosenberg, musikhistorieskrivning och sex
stråkkvartetter

Victor Larsson

Institutionen för Musikvetenskap

Uppsala Universitet

C-uppsats vt 2006

Handledare: Lars Berglund

Abstract

Victor Larsson: *En minnesvård, varaktigare än bronzen – Om Hilding Rosenberg, musikhistorieskrivning och sex stråkkvartetter*. Uppsala universitet: Institutionen för musikvetenskap, C-uppsats 2006.

In the late 1950s, Swedish composer Hilding Rosenberg composed a number of new string quartets – nos. 7-12. These compositions were commissioned by Sveriges Radio and originally performed by Kyndelkvartetten. The string quartets received excellent critique and both reviews and analyses were published in Swedish periodical *Nutida Musik*. The aim of the essay is to, taking reviews from daily press and *Nutida Musik* as starting point, investigate in what context Rosenbergs music was presented. The fact that Rosenberg was working as a private teacher, and that some of his students were a part of the new generation of modernists in Sweden – Måndagsgruppen – is being discussed and a connection between Måndagsgruppen's overtaking of Swedish musical institutions and Rosenbergs increase in popularity is investigated.

INNEHÅLLSFÖRTECKNING

1 INLEDNING	9
1.1 INLEDNING	9
1.2 SYFTE OCH FRÅGESTÄLLNINGAR	9
1.3 TIDIGARE FORSKNING.....	10
1.4 METOD	11
1.5 BAKGRUND - ROSENBERG UNDER 20-TALET	11
2 ROSENBERGS STRÅKKVARTETTER	14
2.1 STRÅKKVARTETTER 7-12	14
2.2 ROSENBERGS DODEKAFONI	14
3 ROSENBERG OCH KULTURLIVET	16
3.1 DEN MODERNA MUSIKENS PLATS.....	16
3.2 FYLKINGEN.....	17
3.3 ANTAGONISTISKA GENERATIONSFRAMSTÄLLNINGAR.....	18
3.4 MUSIKHISTORISK KONSTRUKTION	19
4 STRÅKKVARTETTERNAS EMOTTAGANDE	21
4.1 STRÅKKVARTETTER I DAGSPRESS	21
4.1.1 Stråkkvartett nr 7.....	21
4.1.2 Stråkkvartett nr 9.....	22
4.1.3 Stråkkvartett nr 10.....	24
4.1.4 Stråkkvartett nr 11.....	26
4.1.5 Stråkkvartett nr 12.....	27
4.2 SAMMANFATTNING:	28
5 ROSENBERG I HISTORIESKRIVNINGEN	30
5.1 FRAMSTÄLLNINGEN AV ROSENBERG.	30
5.2 HERBERT CONNOR	32
6 AVSLUTANDE DISKUSSION	34
7 KÄLLOR OCH LITTERATUR	37

1 Inledning

1.1 Inledning

Sverige hade efter år av isolering från utländska institutioner under andra världskriget hamnat i modernismens bakvatten. Under åren efter 1945 gjordes stora ansträngningar för att åter placera Sverige på kartan och en rad unga tonsättare – Måndagsgruppen – påbörjade sitt arbete med att förnya institutionerna. Sverige hade inte alltid varit isolerat från den nya musiken, tvärtom. Under 20-talet hade flera pionjärer skrivit musik som chockerat de konservativa musikkritikerna i Stockholm. En av dessa pionjärer var Hilding Rosenberg, som debuterade med sin stråkkvartett nr 1, 1923.

Genom detta uruppförande blev Rosenberg måltavla för smutskastning av episk omfattning med Petterson-Berger i spetsen. Rosenberg hade blivit ett namn värt att minnas. Trots den hårda kritiken fortsatte Rosenberg att komponera och blev ett stort namn inom svensk tonkonst. Under 40-talet fick Rosenberg uppdraget att skola en rad nya tonsättare – Måndagsgruppen. Dessa tonsättare, som placerats in i kategorin 40-talister, sökte sig bort från den traditionella skolningen som erbjöds vid Musikhögskolan i Stockholm och skolades istället av Rosenberg, den svenska modernismens ”fader”.

Under 50-talet påbörjade Rosenberg komponerandet av en rad nya stråkkvartetter på beställning av Sveriges Radio, som vid det här laget välkomnat en av Måndagsgruppens tonsättare – Ingvar Lidholm, till chefsposten för den kammarmusikaliska avdelningen.¹ Stråkkvartetterna var sex till antalet och uruppfördes av Kyndelkvartetten. Dessa stråkkvartetter kom att få mycket stor uppmärksamhet och i tidskriften *Nutida Musik* skrivs långa artiklar och verkbeskrivningar av Bo Wallner – musikforskare och tillika konsult vid Musikradion 1956-1974.² Vad är det som är så unikt med dessa nya stråkkvartetter?

1.2 Syfte och frågeställningar

Syftet med föreliggande arbete är att med utgångspunkt i de recensioner som finns tillgängliga ur dagspress från den aktuella tidsperioden samt i artiklar och verkbeskrivningar i *Nutida Musik* reda ut varför Hilding Rosenbergs stråkkvartetter tilldelats så mycket uppmärksamhet i Stockholms musikliv. Finns det något samband mellan Sveriges Radios beställning av dessa

¹ Tore Eriksson, ”Lidholm, Ingvar”, *Nationalencyklopedins Internettjänst*, red. Per Söderberg (besökt 2006-05-09), <<http://www.ne.se/>>

² Wallner, Bo”, (osignerad artikel) *Nationalencyklopedins Internettjänst*, red. Per Söderberg (besökt 2006-05-02), <<http://www.ne.se/>>

verk, Bo Wallners omfattande artiklar och recensioner samt Rosenbergs introducerande av tolvtonstekniken i sin musik?

1.3 Tidigare forskning

Om Hilding Rosenberg har det forskats en hel del och i mitt arbete kommer jag att använda en rad tidskrifter, artiklar och litteratur som grund. I Per Bromans avhandling *Kakofont storhetsvansinne eller uttryck för det djupaste liv?*³ erbjuds en djup inblick i det 20-tal där Rosenberg arbetade, levde och komponerade. Min undersökning kommer delvis att bygga på recensioner av Rosenbergs senare stråkkvartetter nr 7-12 och i Lyne Peters *Hilding Rosenberg*⁴ finns en utvald lista av hans större kompositioner.

I Bo Wallners *Rosenberg och 20-talet*⁵ kan man läsa om hur Rosenbergs tidiga musik togs emot av 20-talets kritiker och vilken plats den hade i svenskt musikliv. Musiklivet i Sverige under 30-talet skildras i *Tidens oro: Ur ett kapitel om Hilding Rosenberg och 1930-talets svenska musikliv*⁶ även den författad av Bo Wallner.

För att få en djupare förståelse om Rosenberg som person samt hans syn på musik och komponerande finns Herbert Connors *Samtal med tonsättare*.⁷ Denna bok är fylld av personliga intervjuer och utöver Rosenberg intervjuas Kurt Atterberg, Lars-Erik Larsson, Dag Wiren, Sven-Erik Bäck, Karl-Birger Blomdahl, Ingvar Lidholm m fl. En beskrivning av 50-talets musikaliska klimat och trender finner man i Göran Bergendals artikel *A musical Explosion*⁸. Här ges en överblick av de musikaliska trender som rådde i Sverige i huvudsak efter 1945. I denna artikel nämns även bl.a Dag Wirén, Lars-Erik Larsson, Karl-Birger Blomdahl, Ingvar Lidholm, Sven-Erik Bäck m fl.

Hilding Rosenberg har tillmätts en viktig roll för svensk modernism. Genombrottet ägde rum under 20-talet och i *Postromantische Musik im Schweden* av Hans Strand kan man läsa om den moderna musikens utveckling samt klyftan som växte mellan den romantiska musiken och den ”nya”, kärvare atonala musiken. I samma fack placeras *Hilding Rosenberg: a Journey in Modern Swedish Music* av Moses Pergament.

³ Per Ove Broman, *Kakofont storhetsvansinne eller uttryck för det djupaste liv?* (Uppsala 2000).

⁴ Lyne Peter, *Hilding Rosenberg* (Stockholm 1977).

⁵ Bo Wallner, ”Rosenberg och 20-talet”, *Nutida musik* 4 (1971/72).

⁶ Bo Wallner, ”*Tidens oro: Ur ett kapitel om Hilding Rosenberg och 1930-talets svenska musikliv*”, *Studia musicologica Norvegica* vol. 25.

⁷ Herbert Connor, *Samtal med tonsättare* (Stockholm 1971).

⁸ Göran Bergendal, ”A Musical Explosion”, *Musikrevy specialutgåva* (1967).

I *Musiken I Sverige IV* finner man flera omfattande kapitel som behandlar musiklivet i Sverige; Måndagsgruppen och Musiklivet, (Bo Wallner) Modernismens inträde (Hans Åstrand) och Två tonsättarprofiler (Bo Wallner) som behandlar Hilding Rosenberg och Lars-Erik Larsson.

1.4 Metod

Gränsdragningen mellan vad som är källa och vad som är litteratur i detta arbete bör diskuteras. De uppenbara källorna är de recensioner från dagspress som jag citerat ur för att kunna driva en argumentation. En annan stor källa som också fått stå som bas för mitt argumenterande är de olika texter och artiklar som författats av Bo Wallner. Eftersom Bo Wallner författat en så stor del av de värdefulla texter som finns tillgängliga i t.ex. *Musiken i Sverige* har jag beslutat att använda dem som litteratur. I uppsatsens andra del, där musikhistorieskrivning diskuteras blir några av de texter som tidigare använts som litteratur källor; då Wallners syfte med framställningen av Rosenberg diskuteras. Då fakta inhämtas från Wallners texter, t.ex. årtal och händelser, används texterna i litterärt syfte. När Wallners egna värderingar och vinklar genomsyrar texten, blir den emellertid användbar som källa för argumentation. Att helt utesluta Wallners texter för att undvika denna kollision vore otänkbart – Wallner var en mycket produktiv musikforskare och ledande specialist på svensk musikalisk modernism. Att utesluta honom vore att utesluta en väsentlig del av tillgängligt material. I annan musikhistorielitteratur som inte är författad av Wallner refereras han alltid i de kapitel som handlar just om svensk modernism.

När jag i kapitlet om antagonistiska generationsframställningar talar om t.ex. 20-talsgenerationen, så talar jag om tonsättare som *debuterade* under detta årtionde. De är alltså inte *födda* under det årtiondet.

1.5 Bakgrund - Rosenberg under 20-talet

Rosenberg själv har sagt att ”traditionen är de svagas näringsställe”.⁹ I och med detta ställningstagande tycks det vara klart vilken ståndpunkt Rosenberg tar i sitt skapande. Att Rosenberg värderade det musikaliska hantverket högt är allmänt känt och i ett annat uttalande förkunnar han ”att personligheten så alltför ofta hamnar i ytlighet, när kunnigheten inte finns”.¹⁰ Musik är form, enligt tonsättaren och ju bättre man bemästrar formens underlag, kunnigheten, desto starkare och klarare tränger den personliga egenarten fram. Rosenberg var

⁹ Bo Wallner, ”Rosenberg och 20-talet”, *Nutida musik* 4 (1971/72), s. 4.

¹⁰ *Ibid.*

inte bara verksam som tonsättare, utan även som pianist och dirigent. Han medverkade även i Röda Kvarns biograforkester, en 20-mannaensemble. Året innan det ödesdigra uruppförandet av hans första stråkkvartett invigde han biografens orgel med Bachs Toccata och fuga i d-moll¹¹. 1922 debuterade Rosenberg som dirigent för Gävleorkestern och framförde Berwalds Ess-dursymfoni, en Fantasi för piano och orkester (Yngve Sköld) och hans egna Tre fantasistycken¹². Rosenberg blev tidigt involverad i ISCM:s konserter och ansågs vara en utsökt lied-ackompanjör och sonatspelare. Han fick mycket god kritik för sin förmåga att behandla instrumentet med stor dynamisk skicklighet och ansågs vara en ypperlig tolk för vissa moderna verk.¹³ Under hela 20-talet var Rosenberg ofta anlita som ackompanjör vid olika sammanhang, bl.a. vid radion tillsammans med Moses Pergament¹⁴.

Uruppförandet av Rosenbergs mest utskälda verk skedde den 6 mars 1923. Det var under en kammarmusikafton med Kjellströmkvartetten och tre verk stod på programmet: Bucolico - en svit av Josef Eriksson, en Karlfedtsång – Herr Snakendal och slutligen Hilding Rosenbergs stråkkvartett nr 1 (tillägnad Stenhammar). Peterson-Berger har skrivit en smått legendarisk recension av Rosenbergs uruppförande vilken inleds med meningen ”Med slutnumret öppnade sig helvetet för alla”.¹⁵

Jag kände honom hittills endast som upphov till några beskedliga romanser. Men 1920 greps även han av det kakofona storhetsvansinnet och gav ifrån sig denna stråkkvartett, som på håret liknade de amerikanska, engelska, tyska franska italienska kakofonisternas alster. Jag vågar min Nordstjärneorden på att ingen varelse på hela globen kan höra någon skillnad på denna komposition och alla de andra (eller på dem sinsemellan). Detta är ett beröm för hr Rosenberg: han var avlagt fullgott prov för inträde i hjorden. Man bör blott komma ihåg att dylik ”musik” är lätt att göra: man behöver bara ha imitationstalang och vara renons på egna idéer, absolut utan ”något på hjärtat”. Då går det som smort och sätter enkla själar i skygg häpnat – eller *satte*: nu är ju det hela gammalt, och Kjellströmkvartetten ute alldeles post festum. Men vad vinner det hittills aktade sällskapet med dylika musikaftnar? Att den moderna kakofonismen är en

¹¹ Wallner, ”Rosenberg och 20-talet”, s.8.

¹² Wallner, ”Rosenberg och 20-talet”, s.9.

¹³ Ibid.

¹⁴ Per Ove Broman, *Kakofont storhetsvansinne eller uttryck för det djupaste liv?* (Uppsala 2000), s. 33.

¹⁵ Wallner, ”Rosenberg och 20-talet”, s.12.

gamängartad maskerad (ibland inte ens maskerad) *impotens*, det veta vi ju nu. För den saken behöver man inte stänga in aningslösa människor i en hemsk lokal och tortera dem till samma vanvett som musiken uttrycker. Och inte ökar det väl auktoriteten och publiksympatierna att uppträda som fyra förrymda konradsbergare, de där med nit och slittrohet återge en femtes barbariska och nattomtöcknande fantasier.¹⁶

¹⁶ Ibid.

2 Rosenbergs stråkkvartetter

2.1 Stråkkvartetter 7-12

Varför började Rosenberg arbeta med tolvtonstekniken först under 50-talet? Hade den atonala musikens utveckling avstannat och genom detta tvingat Rosenberg att söka efter nya utmaningar? Kände Rosenberg sig utanför den snabbt expanderande krets av tonsättare som arbetade med denna svårsmälta kompositionsteknik? Några omedelbara svar är svårfunna men några aspekter skall utredas i följande kapitel.

Under 50-talet komponerade Hilding Rosenberg en rad stråkkvartetter på beställning av Sveriges Radio. De var sex stycken till antalet och numrerades 7-12. Rosenberg har själv berättat att han under denna period kände sig friare än någonsin i sitt komponerande.¹⁷ Detta kan tyckas paradoxalt, då Rosenberg valt att arbeta med den omdiskuterade tolvtonsmetoden. Denna kompositionsteknik, som utvecklades av Arnold Schönberg har väldigt fasta regler för hur tolvtonsmusik konstrueras. Tonförrådet består av skalans tolv toner, vilka sedan arrangeras i en av tonsättaren bestämd serie. Serien kan sedan manipuleras genom t.ex. retrograd och inversion¹⁸. Rosenbergs produktion hade avstannat i närmare två år från 1956 och hans kommentar till detta var att han bara skrev tolvtonsmelodier, för sitt eget nöjes skull. Det var dessa ”tolvtonsövningar” som skulle komma att bli det sammanhängande blocket av stråkkvartetter, nr 7-12.¹⁹ Nedan följer datumen då de olika stråkkvartetterna fullbordades:

Nr. 7	31 december, 1956
Nr. 8	9 februari, 1957
Nr. 9	13 mars, 1957
Nr. 10	10 juli, 1957
Nr. 11	10 oktober, 1957
Nr. 12	3 november, 1957

Samtliga stråkkvartetter urppfördes av Kyndelkvartetten i direktsändning för Sveriges Radio. Verken premierade under perioden november -58 till december -59.

2.2 Rosenbergs dodekafoni

För många tonsättare kom tolvtonstekniken som en befrielse från det traditionella dur- och molltänkandet. Många var dessutom övertygade om att detta var ett av utvecklingens nästa

¹⁷ Bo Wallner, ”Kammarmusikalisk sammanfattning”, *Nutida Musik* 1 (1958/59), s. 3.

¹⁸ Tore Eriksson, ”tolvtonsteknik”, *Nationalencyklopedins Internettjänst*, red. Per Söderberg (besökt 2006-03-21), <<http://www.ne.se/>>

¹⁹ Bo Wallner, ”Kammarmusikalisk sammanfattning”, *Nutida Musik* 1 (1958/59), s. 6.

steg i musikskapandet. Rosenberg tillhörde denna grupp och han berättar att utan en ny lagbundenhet inom musiken skulle allt bli kaos. Det är emellertid viktigt att poängtera att Rosenberg inte arbetar helt strikt med tolvtonsserien. De strängaste reglerna använder han sig inte av och serien i sig arbetar han inte så mycket med innan själva komponerandet. Ett annat ”regelbrott” har med antalet toner han arbetar med. Enligt honom kan antalet toner varieras, för att konstruera olika gestalter.

I stråkkvartett nr 8:s final dyker originalserien upp två gånger, men med en annan rytmik.²⁰ På detta sätt har seriens gestalt altererats. Rosenberg blandar seriellt bundna avsnitt med seriellt obundna. Detta är ett konkret exempel på tonsättarens friare syn på tolvtonstekniken.²¹ Man kan anta att tolvtonsspråket först inträdde i Rosenbergs musik i och med dessa stråkkvartetter, men detta är inte helt sant. Inträdet av tolvtonsteknikens tonspråk i Rosenbergs kompositioner är inte helt plötsligt. I inledningen av den tredje symfonin uppträder ett tolvtonstema och inledningen av stråkkvartett nr 6 uppvisar ett tema med tydliga tolvtonstendenser.²²

Vid en närmare undersökning av hur dessa stråkkvartetter recenserades i dagspress i Sverige vid uruppförandet av Kyndelkvartetten upptäcker man genast att intresset för Rosenberg är stort. Verken presenteras av kunniga och intresserade skribenter och kritiken är mycket god. Av det ”kakofona storhetsvansinnet” eller något ”tortyr till vanvett” syns inget till. Faktum är att Rosenberg förvandlats till en folkjär tonsättare, trots användandet av den svårsmälta tolvtonstekniken. Vad är det egentligen som förändrats från 20-talets smutskastande och uppretade skribenter? Har den gamla eliten helt upplösts och ersatts av unga, vidsynta tonsättare och musikforskare med smak för modernism? Det kan också tyckas paradoxalt att Rosenbergs musik fick sådant varm mottagande i detta årtionde, där debatten kring Anabase och modern musik i allmänhet tycktes uppröra många.

²⁰ Bo Wallner, ”Kammarmusikalisk sammanfattning”, *Nutida Musik* 2 (1958/59), s. 5.

²¹ Bo Wallner, ”Kammarmusikalisk sammanfattning”, *Nutida Musik* 2 (1958/59), s. 7.

²² Ibid.

3 Rosenberg och kulturlivet

3.1 Den moderna musikens plats

Den moderna musiken hade en väldigt undanträngd plats i kulturlivet, vilket tvingade dessa unga tonsättare och musikforskare till självstudier. Hur kunde det bli så? För att finna ett svar på denna fråga måste vi göra ett kort nedslag i 30-talets Sverige. Under denna period leddes Konsertföreningen av musikforskaren Gunnar Jeanson i Stockholm. Jeanson var även Schönbergkännare och chefsdirigent var Václav Talich, en framstående interpret av ny musik.²³ En modern musiktradition hade börjat växa fram. Dessvärre kollapsar den under 40-talet och man återinför ett mycket traditionellt program. Ingen ledande ställning i musiklivet – inte i Stockholm eller resten av landet – brydde sig om den nya musiken.

För att förstå varför Rosenberg som kompositör och tonsättare gått från att vara måltavla till beundrad måste vi göra ett nedslag i 40-talets andra hälft i Sverige, hos Måndagsgruppen. Måndagsgruppen var en samling unga tonsättare och senare även musikforskare som samlades varje måndag för att diskutera nya kompositionstekniker och egna verk. Sverige var under krigstiden isolerat från andra institutioner runt om i Europa och Måndagsgruppen var således tvungna att söka bilda sig själva i ny musik. Tonsättarna i Måndagsgruppen hade studerat komposition hos Hilding Rosenberg privat och genom detta, för att använda Wallners formulering, ”distanserat sig från den konservativa och konstnärligt föga fantasieggande undervisningen vid Musikhögskolan.”²⁴ Hos Rosenberg fick de studera kontrapunkt i Palestrinastil. Det var Knud Jeppesen som utformat denna lära med vetenskaplig och pedagogisk skicklighet. Av Rosenberg fick de även lära sig att man skulle vara öppen för den samtida musiken och dess utveckling. När andra världskriget var till ända kunde medlemmarna i Måndagsgruppen ägna sig åt komposition i lugn och ro och flera gav sig ut i Europa för att möta den nya musiken. Deras studier fortsatte på egen hand, men med Rosenbergs prägel. Man studerade Paul Hindemiths *Unterweisung im Tonsatz*, ett studium av en gammal stil mot ett studium av ett nutida tonspråk.²⁵ Mot slutet av 40-talet kom Karl-Birger Blomdahl att fördjupa sig i Bartók, Schönberg och Alban Berg, Bäck studerade

²³ Bo Wallner, ”Måndagsgruppen och musiklivet”, *Musiken i Sverige IV*, red. Leif Jonsson (Stockholm 1994), s. 397.

²⁴ Wallner, ”Måndagsgruppen och musiklivet” s. 399.

²⁵ Wallner, ”Måndagsgruppen och musiklivet” s. 398.

medeltida kontrapunktik i Basel vid Schola cantorum och Ingvar Lidholm for till London för att studera de dodekafona teknikerna hos Mátyás Seiber.²⁶

Det förefaller tydligt att det konservativa musikaliska klimatet i Stockholm och Sverige till stor del beror på isoleringen från andra institutioner i Europa. Måhända att bevarandet av traditionen kändes än viktigare då kriget stod för dörren. Denna unga generation av tonsättare, Måndagsgruppen, skulle komma att förändra det musikaliska klimatet på olika sätt. Detta har till stor del med övertagandet av gamla institutioner att göra.

3.2 Fylkingen

Fylkingen bildades 1933 och var en kammarmusikförening för unga tonsättare och interpretter. Den romantiska repertoaren, i synnerhet den svenska, spelade en mycket stor roll. Den moderna musiken lyste med sin frånvaro. Efter tretton säsonger, år 1946 tog Måndagsgruppen över med Blomdahl i spetsen.²⁷ Något egentligt maktövertagande var det emellertid inte tal om, båda parter var överens om att ett generationsskifte var på sin plats.²⁸ Detta innebar många förändringar inom verksamheten, inte minst i repertoaren. Den moderna musiken kom i fokus och den romantiska kammarmusikrepertoaren ersattes av musik från renässansen och barocken.

Det fanns ett stort intresse för äldre musik hos Måndagsgruppen, där Ingmar Bengtsson, Sven-Erik Bäck och Eric Ericson var drivande krafter. Det förefaller troligt, i åtminstone Bäckes fall, att detta intresse växte redan under studietiden hos Rosenberg, då denne ansåg att musik och komposition var ett hantverk och att äldre kontrapunktisk musik exemplifierade detta. Med tiden fick den äldre musiken ett eget konsertforum vid Musikhistoriska museet, där Ernst Emsheimer hade tillträtt som chef 1949.²⁹ Fylkingen kunde nu helt ägna sig åt modern musik.³⁰ Den konsert som definitivt deklarerade Fylkingens nya linje ägde rum i december 1950. Denna konsert var helt tillägnad Béla Bartók och Sonat för två pianon och slagverk genomfördes.³¹ Det är viktigt att poängtera att stockholmarna hade under en lång tid varit isolerad från den samtida musikaliska utvecklingen i Europa under 40-

²⁶ Ibid.

²⁷ Bo Wallner, Hans Åstrand "Blomdahl, Karl-Birger", *Grove Music Online*, red. Laura Macy (besökt 2006-03-29), <<http://www.grovemusic.com>>

²⁸ Wallner, "Måndagsgruppen och musiklivet" s. 401.

²⁹ Ibid.

³⁰ Ibid.

³¹ Wallner, "Måndagsgruppen och musiklivet", s. 402.

talet och Fylkingen axlade uppdraget att ta igen den förlorade musiken. Man ville förmedla en rättvis och levande bild av den moderna musikens utveckling.

En annan viktig utveckling av Fylkingens verksamhet var samarbetet med den svenska ISCM-sektionen (International Society for Contemporary Music) som inte hade haft en enda konsert i Sverige sedan 1931. Detta samarbete ledde indirekt till att flera unga tonsättare och kritiker reste till de internationella musikfesterna. Flera av de verk man fick höra eller höra talas om vid dessa tillställningar framfördes senare i Stockholm. Eftersom flera av dessa verk ännu inte var förlagda och skivinspelningar inte var att tala om, var det enda sättet att uppleva dessa verk genom egna framföranden i Fylkingen.

Fylkingens mål var att vara en progressiv institution och man sökte finna balans mellan de moderna klassikerna, de egna verken och uppföljningen av utvecklingen i den avantgardistiska musiken i Europa. Man hade även ett pedagogiskt ansvar och man införde föreläsningar och introduktioner till vissa verk, bl. a. av Schönberg, Webern och Hambraeus.

3.3 Antagonistiska generationsframställningar

Hilding Rosenberg har kommit att tillhöra vad man i musikhistorieskrivningen kallar 20-talsgenerationen. Denna generation beskrivs som representanter för den nya svenska modernismen och i denna ingick (förutom Rosenberg) Gösta Nystroem och Moses Pergament. 20-talsgenerationen hör enligt detta synsätt ihop med 40-talsgenerationen, synonymt med Måndagsgruppen. Dessa två generationer sägs representera den sanna svenska modernismen.³² 30-talisterna separeras från dessa generationer och paras ihop med 10-talsgenerationen vilka beskrivs som bakåtsträvande och de som vänt modernismen ryggen. Denna typ av beskrivning är vanlig, framförallt hos Bo Wallner. I *Musiken i Sverige* skriver han:

”Det är hos dessa [bl.a. Larsson och Wirén] som om man i ideal och teknik satte parentes om den moderna musiken och därmed generationen med Rosenberg, Nystroem och Pergament.”³³

Wallner är inte ensam om att framställa historien på detta sätt, Hans Åstrand uttrycker sig liknande och man får intrycket av att Hilding Rosenberg, Gösta Nystroem och Moses Pergament kämpade tillsammans för att driva fram modernismen i Sverige. 30-talisterna Dag

³² Per Olov Broman ”Historieskrivningen, Modernismen och Dag Wirén”, *Dag Wirén, en vägvisare* (Hedemora 2005), s. 168.

³³ Bo Wallner, ”Måndagsgruppen och musiklivet”, *Musiken i Sverige IV*, red. Leif Jonsson (Stockholm 1994), s. 400.

Wirén, Lars-Erik Larsson och Gunnar de Frumerie m.fl. framställs emellertid som motståndare till 20-talisterna, vilka lämnades ensamma i sitt strävande för modernismens genomslag i kulturlivet tills Måndagsgruppen äntrade scenen.³⁴

Problemet med denna framställning är att den inte alls stämmer överens med verkligheten. Några uppenbara uppdelningar mellan de olika generationerna finns inte och någon antagonistisk relation mellan 20- och 30-talisterna står heller ej att finna. När Hilding Rosenberg i början av 30-talet talar om ”sin” generation i brev till sin danske kollega Jörgen Bentzon talar han om Gösta Nystroem och Lars-Erik Larsson.³⁵ Indelningen av 20-talisterna stämmer alltså inte. Här talar Rosenberg om Lars-Erik Larsson, men av Moses Pergament syns intet till. Att Pergament inte komponerade särskilt mycket under 20-talet kan ha bidragit till detta uttalande och hade brevet bara skrivits några år tidigare hade antagligen Nystroem inte nämnts. Nystroem var under nästan hela 20-talet verksam i Paris och hördes inte mycket i Sverige.³⁶ Detta pekar på att någon 20-talsgeneration bestående av Nystroem, Pergament och Rosenberg inte existerade under detta årtionde.

I ett annat brev från Rosenberg till Sten Broman (Mars, 1934) beklagar Rosenberg sig över att FST (Föreningen Svenska Tonsättare) sänt svenska kompositioner till en amerikansk konsert, utan att inkludera något av de yngre tonsättarnas verk. Rosenberg berättar vidare att han känner ett behov av att de unga tonsättarna måste sluta sig samman.³⁷ När Rosenberg talar om de unga talar han om Nystroem, Frumerie, Sten Broman, Lars-Erik Larsson, Dag Wirén och Moses Pergament. Några storslagna utbyteskonserter med amerikanska tonsättare blev det aldrig, men vänskapen emellan de olika tonsättarna bestod. Vi kan alltså se att under 20- och 30-talet talade man inte om någon generationsuppdelning mellan dessa framstående tonsättare. Denna konstruktion uppstod senare och det är inte särskilt överraskande att den formulerades i mitten av 40-talet. Ingmar Bengtsson låter Wirén och Rosenberg representera samma positiva värde för sista gången i en artikel 1944 och efter detta är generationsuppdelningen som vi känner den idag konstruerad.

3.4 Musikhistorisk konstruktion

Ett par år efter att Måndagsgruppen påbörjat sina sessioner och fört debatt om programmusiken i Sverige dyker Bengtsson upp igen, men den här gången har hans syn på generationerna förändrats. I en artikelserie i *Dansk Musiktidskrift* som sedan publiceras i

³⁴ Broman, ”Historieskrivningen”, s. 169.

³⁵ Ibid.

³⁶ Ibid.

³⁷ Broman, ”Historieskrivningen”, s. 170.

Prisma berättar Bengtsson om en generation som främst representeras av Hilding Rosenberg och Gösta Nystroem. Det är med dessa man får en direkt känning med det tidiga 1900-talets modernistiska strömningar.³⁸ Av Dag Wiréns plats bredvid Rosenberg syns intet till. Wirén har istället omplacerats till 30-talsgenerationen, tillsammans med Gunnar de Frumerie och Lars-Erik Larsson. Bengtsson skriver att i deras musik finns spår – inte mycket mer än spår – av tidens nyare tendenser. Att Bengtsson nu bytt uppfattning är intressant, men vilka motiv kan finnas bakom denna omstrukturering?

Att Bengtsson var medlem i Måndagsgruppen är ingen hemlighet och deras strävan att föra fram den nya musiken genom debatter och reformer är känd. Kanske var omformuleringen av musikhistorien också ett av Måndagsgruppens grepp? Man ville ge den nya musiken större plats i kulturdebatten och man ville bilda folket. Att Rosenberg förstås som representant för den nya musiken ter sig naturligt, han var ju trots läromästare för Måndagsgruppens tonsättare. Att Dag Wiréns stildrag och estetik inte längre passade in med Måndagsgruppens var inget problem; man omstrukturerade generationerna enligt egen modell. Bengtsson beskriver gärna de skiftande idealen mellan de olika generationerna likt en pendel: i och med 40-talsgenerationens inträde hade pendeln återigen svingats tillbaka till 20-talets ideal – det var ju detta ideal man i Måndagsgruppen strävade efter. Bo Wallner anammade detta synsätt, helt i linje med Måndagsgruppen och Bengtsson.³⁹

³⁸ Broman, "Historieskrivningen", s. 173.

³⁹ Ibid.

4 Stråkkvartetternas emottagande

4.1 Stråkkvartetter i dagspress

Vi har nu bekantat oss med klimatet från 40-talets andra hälft och en bit in på 50-talet. Måndagsgruppen, som diskussionsforum för självstudier, var upplöst. De olika tonsättarna identifierades ej längre som en grupp men var i högsta grad aktiva och strävade efter liknande mål som i begynnelsen. Maktövertagandet i Fylkningen hade givit dem nya möjligheter att framföra ny musik i Sverige och Ingvar Lidholms position som chef över kammarmusikavdelningen i Sveriges radio hade gett honom stora möjligheter att framföra modern musik för folket. Det var i detta klimat Hilding Rosenberg på beställning av Sveriges Radio skrev sina nya stråkkvartetter och fick dem uruppförda av Kyndelkvartetten. Hur togs denna nya musik av Rosenberg emot av recensenter i dagspress i Sverige? De nya stråkkvartetternas tonmaterial var hämtat ur tolvtonstekniken, även som alla dess regler ej följdes slaviskt. Om man har i åtanke det musikaliska klimatet som rådde i Stockholm vid den här tiden, är det föga överraskande vilket emottagande musiken fick.

Modernismen hade onekligen fått stor plats genom Måndagsgruppen och skribenter som Bengtsson och Wallner arbetade aktivt med att presentera denna omdiskuterade musik enligt egen modell. Utifrån denna bild borde Rosenberg uppfattas som en mycket stor tonsättare, med tydliga stilistiska drag som förknippas med den ”nya” musiken som upphöjts av Måndagsgruppen. Till skillnad från 20-talet, där Rosenbergs recensioner präglades av personangrepp och regelrätt smutskastning, kan vi i dessa recensioner förvänta oss verkbeskrivningar och recensioner, fyllda av beundran och respekt. Huruvida Rosenbergs bruk av tolvtonstekniken påverkar betyget negativt eller positivt återstår att se, om det i över huvud taget nämns.

4.1.1 Stråkkvartett nr 7

Åke Lellky recenserar denna inledande stråkkvartett i blocket om 6 i Dagens Nyheter, den 8e november 1958. Enligt Lellky följer Rosenberg ”linjen från hans tidigare kvartetter” och om kompositionstekniken skriver han: ”Hans suveräna formbehandling, hans rika medoliska [sic] och rytmiska fantasi och hans djupa förtrogenhet med kvartettsatsens mål och medel återspeglas även i detta verk”.⁴⁰ Då detta var den första av de nya kvartetterna, påpekar Lellky i slutet av recensionen att det blir anledning att återkomma till dem i ett större sammanhang.

⁴⁰ Åke Lellky, ”Två nya svenska verk”, *Dagens Nyheter* 8 november 1958.

I Aftonbladet recenserades detta verk av S.-R. Hultén den 9 november 1958. Hultén fäster stor vikt vid Rosenbergs totala produktion av stråkkvartetter och skriver: ”Hans produktion i den genren omfattar därmed inte mindre än 12 verk, en i svensk musikhistoria unik apostlagärning inte blott kvantitativ”.⁴¹ Hultén syftar här på den totala produktionen inklusive de sex nya, även om recensionen endast behandlar den första. Till skillnad från Lellky observerar Hultén Rosenbergs experimenterande med tolvtonstekniken och skriver: ”Hans sedan decennier avklarat fullmognade stil glider i dessa verk följdriktigt och osökt in i ett tonspråk, som alltmer genomsyras av tolvtonstekniken [...]”.⁴² Vidare beskriver Hultén verkets karaktär och låter sig hänföras av dess konstruktion:

Dess tonspråk vädjar med en inåtvänd lågmäldhet, som griper tag i en, därför att man upplever det som ett budskap från en konstnär, som befriat sitt verk från alla oväsentligheter och nått fram till den enda sanningen, uttryckets äkthet.⁴³

Värt att nämna är också att denna recension inte bara innefattar Rosenbergs nya stråkkvartett, utan även Gösta Nystroems ”Tre Havsvisioner”. Den omfattar endast tio rader, i jämförelse med Rosenbergs 32. Bristen på källmaterial i form av recensioner i dagspress har lett till att stråkkvartett nr 8 ej behandlas i detta kapitel.

4.1.2 Stråkkvartett nr 9

Bo Wallner presenterar Rosenbergs nionde stråkkvartett i SDS den 18/3 1957. Verket beskrivs som ett ”rikt men samtidigt i hög grad mångtydigt verk”.⁴⁴ Verket kallas pastoral, men bryter mot traditionella formmönster: ”både i det lilla och det stora, händer så mycket på olika plan samtidigt att man måste konstatera: här talar mästaren”.⁴⁵ Det råder ingen tvekan om att Rosenberg gör ett stort och positivt intryck hos Wallner, men han poängterar att detta inte är något enkelt verk: ”Vi måste lyssna och åter lyssna. Först därefter öppnar sig musslans skal, först då är vi mogna för idéernas mångfald och för tankedjupet.”⁴⁶

I tidskriften *Nutida Musik* ger Bo Wallner flera mycket ingående analyser och verkbeskrivningar av samtliga av de nya stråkkvartetterna, som i det närmaste blir modell för

⁴¹ S.-R. Hultén, ”Ny Svensk Tonkonst”, *Dagens Nyheter* 9 november 1958.

⁴² Ibid.

⁴³ Ibid.

⁴⁴ Bo Wallner, ”Rosenbergs nionde”, *Sydsvenska Dagbladet Snällposten* 18 mars 1959.

⁴⁵ Ibid.

⁴⁶ Ibid.

de andra recensenterna. Att Wallner dessutom i *Nutida Musik* publicerar den omfattande artikeln ”Kammarmusikalisk Sammanfattning” i två delar, som behandlar stora delar av Rosenbergs kammarmusikaliska produktion, ger honom hög vetenskaplig trovärdighet hos de andra. Detta kan erbjuda en förklaring till de citat som dyker upp i de andra skribenternas recensioner i dagspress.

Att Wallner har stort inflytande som skribent är sedan tidigare bekant och läser man Hans Åstrands recension i *Kvällsposten* blir det snart uppenbart. Redan i inledningsfraserna skriver han:

Det förefaller mycket troligt, som Bo Wallner antyder, att Rosenberg medvetet anknutit till stämningar i den föregående trean av ett sextal kvartetter, ”quartetto pastorale” från 1926.⁴⁷

Vidare bjuder Åstrand på en målande beskrivning:

Här råder nordisk pastoralfärg, vilket ju innebär några molnskuggor på vår himmel. Men inga farliga skuggor: Förhärskande är inledningsbeteckningen lento ”teheramente”, fullt av ömhet.⁴⁸

Mot slutet av recensionen kommenterar Åstrand variationstekniken:

Den som påstår att variationstekniken är en lättköpt avslutning måste medge att den så här mästertligt utnyttjad erbjuder största omväxling och underhållning [...] Det är ju också senaste mode, vilket Rosenbergs nya kvartett egentligen inte är.⁴⁹

Även Rosenbergs bruk av tolvtonstekniken nämns: ”dess eventuella tolvtonsinslag är endast harmonisk surdeg av högst tilltalande slag, i övrigt är sig Rosenberg lik. Och det är verkligen bäst så!”⁵⁰

Stråkkvartett nr 9 recenserades även av Curt Berg i *Dagens Nyheter* den 18 mars 1959. Redan i inledningsfraserna uppmärksammar Berg mängden stråkkvartetter: ”På tisdagskvällen presenterades den nionde. [...] Detta är en märkvärdighet i svensk musikhistoria”.⁵¹ Vidare diskuterar Berg betydelsen av stråkkvartetternas mängd:

⁴⁷ Hans Åstrand, ”Rosenbergs nya pastoral”, *Kvällsposten* 18 mars 1959.

⁴⁸ Hans Åstrand, ”Rosenbergs nya pastoral”, *Kvällsposten* 18 mars 1959.

⁴⁹ Ibid.

⁵⁰ Ibid.

⁵¹ Curt Berg, ”Hilding Rosenbergs”, *Dagens Nyheter* 18 mars 1959.

[...] förr skrev ju både genier och medelmåttor, massor av stråkkvartetter [...] Man kan svara på denna undran att allting har blivit mera komplicerat, och det gäller antingen tonsättaren är ett pundhuvud eller inte.⁵²

Att Rosenberg inte är något ”pundhuvud” framgår genast:

Rosenbergs kvartetter, de hittills hörda, sjuan, åttan och nian, är snillrika vittnesbörd om en konstnär med oerhört omfattande register vars extremaste olikheter ändå bildar en enhet [...].⁵³

Även Berg låter sig hänföras av Rosenbergs musik och trots beställningsverkets mängd håller de olika verken särpräglad kvalitet och individualitet. Berg skriver:

Man kunde tänka sig att en tonsättare som så snabbt låter den ena kvartetten följa på den andra skulle av bara farten fortsätta i samma spår, men var och en av kvartetterna har sin egen karaktär – och ändå kan man inte missta sig på vem som har komponerat dem. Detta är tecken på högsta mästerskap.⁵⁴

Vidare följer en verkbeskrivning, vilken genomsyras av entusiasm: ”Jag tror knappast att jag har hört något av Rosenberg som så omedelbart [...] f ö r t r o l l a t mig”. Berg fortsätter med en analys av tredje satsen och mot slutet jämför han Rosenberg med Hindemith: ”Denna variationssats och den som förekommer i Hindemiths stråkkvartett i Ess är de bästa som jag hört i modern musik.”⁵⁵

Redan här börjar bilden av Rosenberg hos musikkritikerna utkristalliseras. Att Rosenberg är en av de största tonsättarna i Sverige råder det i recensionerna ingen tvekan om och hans hantverk beskrivs som mästarens. Rosenbergs bruk av tolvtonstekniken ges försvinnande lite uppmärksamhet, istället ligger fokus på Rosenbergs stilistiska drag och formbehandling.

4.1.3 Stråkkvartett nr 10

Stråkkvartett nr 10 recenseras av Per-Anders Hellquist i Svenska Dagbladet den 14 maj 1959. Inledningsvis skriver Hellquist: ”Tionde kvartetten är ett lyriskt, ja, ibland nästan eteriskt naturlyriskt men också bisarrt, och gäckande opus i Hilding Rosenbergs nya kvartettserie [...]”.⁵⁶ Nästan utan omsvep påbörjas sedan en verkanalys av de olika satserna, där de olika

⁵² Ibid.

⁵³ Ibid.

⁵⁴ Ibid.

⁵⁵ Curt Berg, ”Hilding Rosenbergs”, *Dagens Nyheter* 18 mars 1959.

⁵⁶ Per-Anders Hellquist, ”Tionde kvartetten”, *Svenska Dagbladet* 14 maj 1959.

delarna beskrivs med stor precision: ”I första satsen, moderato, sker det i episoder, kraftfullt kontrasterande mot mera renodlat kantabla respektive symfoniska täta avsnitt”.⁵⁷ De andra satserna beskrivs med samma skicklighet och objektivitet och i den avslutande delen av recensionen dyker Wallner upp igen: ”Bo Wallner har med rätta betonat melodikens nyckelposition i arbetsmaterialet till denna kvartett”.⁵⁸ Avslutningsvis skriver Hellquist:

I föreningen mellan suveränt, intellektuellt behärskat hantverk och en rik, beräknelig fantasi ligger över huvud taget en av de charmfullaste sidorna hos dessa nya Rosenbergskvartetter.⁵⁹

Curt Berg, för Svenska Dagbladet, recenserar samma kvartett. Han är inte den förste av skribenterna som förvånas över Rosenbergs förmågor:

[...] för varje kvartett som får sitt uruppförande blir man alltmer förvånad. Hur har han på detta sätt kunnat fullfölja sin personliga stil och ändå hela tiden kunnat förnya sig?⁶⁰

I likhet med Lellkys recension av stråkkvartett nr 7 kan denna ”märkvärdighet i modern svensk musikhistoria”⁶¹ inte förklaras - åtminstone inte innan samtliga verk uppförts och innan man kan ”noggrant studera partitur och grammofoninspelningar”⁶². Att Rosenbergs verk liknats vid Hindemiths i en tidigare recension var intressant och Berg gör en egen liknelse: “[...] i framtiden kommer (stråkkvartetterna) att spela samma roll som Bartóks kvartetter – och därmed är allting sagt”⁶³. Vidare påbörjas verkanalysen och Berg tycker sig skönja en helhet. Verket börjar ”sammanfatta vad som uppenbarade sig i sjuan och som sedan utvecklade sig i de båda följande kvartetterna”.⁶⁴ Han uppfattar även typiska drag för Rosenberg, som de subtila lentopartierna och fortissimodragen. Man får emellertid intrycket av att Berg betraktar detta verk som en transportsträcka: “[...] Nu kommer snart något viktigare, ännu mer betydelsefullt, något som konkluderar det musikala resonemanget [...]”.⁶⁵

⁵⁷ Ibid.

⁵⁸ Ibid.

⁵⁹ Ibid.

⁶⁰ Curt Berg, ”Hilding Rosenberg”, *Dagens Nyheter* 13 maj 1959.

⁶¹ Curt Berg, ”Hilding Rosenberg”, *Dagens Nyheter* 13 maj 1959.

⁶² Ibid.

⁶³ Ibid.

⁶⁴ Curt Berg, ”Hilding Rosenberg”, *Dagens Nyheter* 13 maj 1959.

⁶⁵ Ibid.

4.1.4 Stråkkvartett nr 11

Först ut är Curt Berg igen, för Dagens Nyheter, den 24e oktober 1959. Som framgick av den tidigare recensionen av nr 10 förväntade sig Berg något extra och han skriver:

Någon avmattning i den långa serie på sex kvartetter [...] märktes inte. Tvärtom tycktes det som om han här fått en stark injektion av vitalitet som gav musiken ytterligare en stegring från tionde kvartetten.⁶⁶

Att Berg fängslades av uppförandet framgår efter en verkbeskrivning och återigen dyker Wallner upp: ”Enligt Bo Wallners förträffliga kommentar i *Nutida Musik* skulle Rosenberg speciellt ”musicera” i denna kvartett”. Berg upplever denna formulering vag och gör ett försök att reda ut begreppet: ”Om därmed menas att ett musikantiskt drag skulle vara särskilt framträdande, så tror jag att omdömet är för trångt tilltaget.” Verkbeskrivningen återupptas och vitsorden når sin kulmen med:

Stilen är mästarens, det märker man genast. Ingen i Norden behandlar de fyra stråkinstrumenten smidigare, intelligentare, mera välklingande.⁶⁷

Per-Anders Hellquist för Svenska Dagbladet recenserar samma stråkkvartett, med titeln ”Rosornas Rosenberg”. Redan i de inledande meningarna refererar Hellquist till Wallner: ”Ingenstans i dessa nya kvartetter musicerar Rosenberg så mycket som i just detta verk, påpekar Bo Wallner i sin analys i *Nutida Musik*.”⁶⁸ Vidare påbörjas en analys av verket och Hellquist drar paralleller till ett äldre av Rosenbergs verk; concerton för stråkorkester 1946.⁶⁹ Likheter dras mot en annan svensk tonsättare, Allan Petterson. Hellquist diskuterar sedan huruvida Petterssons påstående att ”känslan föder tanken” snarare är applicerbart på Rosenberg i motsatt form, att ”tanken föder känslan”. Petterson skriver:

Det ligger inte ett mindre mått av känsla och uttryck i en Rosenberg-kvartett än i en Pettersson-symfoni. Men medan Pettersson på klart språk säger att livet är ett paradiset – och ett helvete, kan vi dechiffrera Rosenbergs musik och bara finna en vänlig man i sin trädgård. Där finns både rosor och törnen – men in i hans privata kammare når inte analysen.⁷⁰

⁶⁶ Curt Berg, ”Hilding Rosenbergs”, *Dagens Nyheter* 24 oktober 1959.

⁶⁷ Ibid.

⁶⁸ Per-Anders Hellquist, ”Rosornas Rosenberg”, *Svenska Dagbladet* 25 oktober 1959.

⁶⁹ Ibid.

⁷⁰ Ibid.

Hellquist avslutar recensionen med en metafor: Rosenbergs musik uppskattar man om man gillar att samtala i trädgårdar. Myten om att Rosenberg skulle vara en torr, spekulativ man stämmer inte.⁷¹ Någon verkbeskrivning förekommer inte, utan Hellquist inväntar det avslutande verket, stråkkvartett nr 12.

4.1.5 Stråkkvartett nr 12

I Dagens Nyheter, den 12 december 1959 recenseras Rosenbergs avslutande stråkkvartett nr 12 av Curt Berg.

Med denna har Hilding Rosenberg avslutat ett verk som han med Horatius kan kalla ett monumentum aere perennius, en minnesvård, varaktigare än bronsen, och som kommer att inta en förnäm position i vår musikhistoria.⁷²

Vidare påbörjas en verkbeskrivning och Berg analyserar ett motiv som härrör från stråkkvartett nr 6. Verket beskrivs även som en egendomlig blandning av matematik och magi.⁷³ "[...] hans inre kommer i rörelse, i vibration, i upprört darrande, hög njutning. Detta är den själsliga geigermätarens reaktion inför mästerverket."⁷⁴ Även i denna recension lägger skribenten stor vikt vid de stilistiska dragen och formen, men bruket av tolvtonstekniken nämns inte alls.

Sten Broman för Sydsvenskan står för den sista recensionen. I likhet med Hellquist citerar Broman Wallner redan i de inledande raderna:

Rosenberg har själv betecknat den som "en fantasilek med minnena", och Bo Wallner har i det senaste numret av vår radios tidskrift Nutida musik understrukt att "verket är en sammanfattning av ett helt livs kammarmusikskapande, då inte bara som en samlad konstnärlig erfarenhet utan genom konkreta syftningar på de sex första kvartetterna".⁷⁵

Broman påbörjar sedan en verkbeskrivning, där de olika delarna och satserna beskrivs med vedertagna termer. Han påpekar även att detta kan vara Rosenbergs sista stråkkvartett, men samtidigt vet han aldrig vad denne i Sverige så "banbrytande och vitale mästare" ytterligare kan hitta på. Avslutande skriver Broman:

⁷¹ Ibid.

⁷² Curt Berg, "Hilding Rosenberg", *Dagens Nyheter* 12 december 1959.

⁷³ Curt Berg, "Hilding Rosenberg", *Dagens Nyheter* 12 december 1959.

⁷⁴ Ibid.

⁷⁵ Sten Broman, "Hilding Rosenbergs", *Sydsvenska Dagbladet Snällposten* 12 december 1959.

Detta verk kröner den imponerande serien, och man kan säga att Rosenbergs kvartetter utgör en högst intressant svensk pendang till Bartóks nyplöjande sex.⁷⁶

Att Bromans recension är positivt laddad är för den uppmärksamme föga uppseendeväckande, i kapitlet om antagonistiska generationsframställningar skrev Rosenberg ett brev till Broman då han beklagade sig över de unga tonsättarnas situation. Broman var dessutom en ledande gestalt inom ISCM och vän till Rosenberg. Intressant är också att här stöter vi på jämförelsen med Bartók igen – tidigare var det Curt Berg som gjorde jämförelsen. Att Rosenberg var en stor tonsättare i dessa recensenters ögon råder det inga tvivel om och kanske ville man konstruera något av en ”egen” Bartók – en pionjär inom den svenska modernismen som ständigt förnyade sig själv och sin musik.

Att man strävade efter att göra Sverige till ett ledande land inom musikalisk modernism framgår tydligt utifrån diskussionen. Kanske ville man också skapa en gedigen modernistisk historia, där Hilding Rosenberg likställs med Bartók, vars stråkkvartetter var monumentala kompositioner.

4.2 Sammanfattning:

Det finns flera tydliga trender i dessa recensioner. En av dem är det frekvent förekommande refererandet eller citerandet av Bo Wallners recensioner i Nutida Musik. Det förefaller troligt att Wallner, med sina objektiva och noggranna verkbeskrivningar fungerar som en referenspunkt för de ”vanliga” recensenterna. Bo Wallner hade tillgång till partitur och kunde förmedla sin analys genom sina recensioner. Flera av skribenterna hade inte tillgång till vare sig inspelningar eller partitur och fick sannolikt höra verken endast vid ett tillfälle.

Att använda sig av Wallners verkbeskrivningar underlättade och man kunde fokusera på att beskriva musiken utifrån sina egna känslor och det man faktiskt hörde. En annan tydlig tendens är den nästan totala avsaknaden av kommentarer och analys till tolvtonsmusikens inträde i Rosenbergs musik. Med tanke på att tolvtonstekniken ligger till kompositionsteknisk grund för dessa stråkkvartetter, även om den inte följs slaviskt, förefaller det märkligt att man endast nämner den i förbifarten. Man reducerar den till en parentes, t.ex. ”harmonisk surdeg” och man lägger istället fokus vid de stilistiska dragen, formen och det som är typiskt ”Rosenbergskt”. Kanske väljer man att bortse från tolvtonstekniken då den fått utstå mycket kritik och man väljer att inte förknippa Rosenberg med den typen av modernism. Istället

⁷⁶ Ibid.

väljer man att placera in Rosenberg bland de ”traditionella” modernisterna, arvet från hans 20-talsperiod ekar och man ser endast pionjären för atonal musik, upplyft som mästare av Måndagsgruppen.

En annan påtaglig tendens är de klart positiva omdömen Rosenberg erhåller i recensionerna. Det finns inget uttalat motstånd mot vare sig tolvtonstekniken eller atonal musik, man talar om en folkkär tonsättare och välklingande instrumentbehandling. Stilen är mästarens och skribenterna låter sig förtrollas av den konstnärliga och lyriska musiken.

5 Rosenberg i historieskrivningen

5.1 Framställningen av Rosenberg.

I ett tidigare kapitel kunde vi läsa om de olika generationsindelningarna: 20-, 30- och 40-talsgenerationerna. Att Rosenberg debuterade under 20-talet råder det inga tvivel om, att han däremot placerades där tillsammans med Gösta Nystroem och Moses Pergament visade sig vara en konstruktion av bl.a. Ingmar Bengtsson under 50-talet. Blev denna konstruktion vedertagen för historiska fakta och hur uttrycker den sig i musikhistorielitteratur? I kapitlet om modernism i antologin *Musiken i Sverige IV*, författat av Hans Åstrand dröjer det inte länge förrän denna bekanta indelning dyker upp. Åstrand talar här om en ny trio bestående av Hilding Rosenberg, Gösta Nystroem och Moses Pergament. Dessa hade enligt Åstrand det gemensamt att de hade varit mottagliga för nya strömningar under sina studier utomlands och att de ansåg att romantiken var ett förlegat musikaliskt tankesätt.⁷⁷ Rosenberg får sedan bära titeln ”Modernismens förkämpe”, tillsammans med Sten Broman. Man lägger stor vikt vid Rosenbergs pionjärstycke, den vid det här laget bekanta stråkkvartett nr 1. Texten genomsyras av referenser till Bo Wallner och det är uppenbart att generationsuppdelningen i högsta grad är aktiv, trots att artikeln skrevs 1994.

Hilding Rosenberg behandlas i kapitlet ”två tonsättarprofiler” i samma antologi, författat av Bo Wallner. Det dröjer inte länge innan Rosenberg målas upp som ”en av de svenska musiklivets viktigaste kulturpersonligheter.”⁷⁸ Även här talar man om en pionjär för den nya musiken. Att kritikerna tog avstånd från Rosenbergs tidigare verk är bekant och enligt Wallner beror detta inte enbart på moderniteterna i tonspråket, utan även på Rosenbergs ständiga sökande efter nya uttrycksmedel.

Wallner gör en distinktion mellan vad som är konstnärligt intressant och vad som är historiskt intressant i Rosenbergs produktion. Historiskt intressant, enligt Wallner, är många av hans verk skrivna under 20-talet. Det faktum att han var först med så mycket inom svensk tonkonst räcker till den historiska kategorin. Att han var osäker i sin teknik och impulsiv berövar honom platsen i den andra kategorin, det som är konstnärligt intressant.⁷⁹ Att Rosenberg dessutom drog tillbaka och omarbetade flera verk tolkar Wallner som Rosenbergs erkännande av dessa problem. Kriterierna för vad som är konstnärligt intressant är diffusa, Wallner talar om en neobarock inventionsteknik och hans personliga polyfona/polytonala

⁷⁷ Hans Åstrand, ”Modernismens inträde”, *Musiken i Sverige IV*, red. Leif Jonsson (1994), sid. 313.

⁷⁸ Bo Wallner, ”Två tonsättarprofiler”, *Musiken i Sverige IV*, red. Leif Jonsson (1994), sid. 369.

⁷⁹ Wallner, ”Två tonsättarprofiler”, sid. 371.

sil.⁸⁰ Att Wallner endast talar om 20-talets produktion när han talar om historiskt/konstnärligt intressanta verk är märkligt. Med detta synsätt, hur skall man placera in Rosenbergs 50-talsproduktion, i synnerhet stråkkvartetterna 7-12?

Dessa verk var inte nyskapande i den meningen att de introducerade något helt nytt musikaliskt element. Tolvtonstekniken hade i Europa nått sin andra renässans – andra Wienskolan. I Sverige hade flera andra tonsättare komponerat i tolvtonsstil före Rosenberg – bl.a. Lars-Erik Larsson. Av någon radikal serialism syns heller intet till – det finns ingen raffinerad bakomliggande serie som styr dynamik, harmonik och rytm. Man skulle kunna tala om traditionella modernistiska drag i dessa verk och i jämförelse med den enligt Wallner historiskt intressanta stråkkvartett nr 1 finns inga likheter. Stilen är Rosenbergs, men helt nyskapande är den inte.

Kan dessa verk passa in under vad som är konstnärligt intressant? Att Hilding Rosenberg för första gången använder sig av denna omdiskuterade kompositionsmetod och dessutom använder den utanför det regelverk som bl.a. Schönberg konstruerade resulterar i en unik tonalitet som ej tidigare påträffats i Rosenbergs musik. Kombinerar man detta med Rosenbergs vid det här laget väletablerade stil, med långa melodilinjer så får man något unikt. Samtliga av dessa nya stråkkvartetter låter alla olika, men stilen är densamma, stilen är mästarens. Att Rosenberg dessutom komponerar dessa nya kvartetter i ett sammanhängande block av fem, med samma kompositoriska förutsättningar men med helt olika klangliga resultat kan tyckas räcka för att de skall kvalificeras som konstnärligt intressanta.

I *Musiken i Sverige IV* beskriver Wallner Rosenbergs återgång till den instrumentala musiken under slutet på 40-talet likt stora pendelslag. Första gången pendelmetaforen nämndes var i en artikel av Ingemar Bengtsson, när han sökte beskriva de olika idealen mellan generationerna. Även här tycks Wallner beskriva bytet från ett ideal till ett annat: inga ord, inga handlingar bestämmer färdriktningen i tonspråket: ”inga utifrån kommande stämningar eller karaktärsbeskrivningar bestämmer hur – t.ex. – ett verk skall börja”.⁸¹

Enligt Wallner når Rosenbergs komponerande sin höjdpunkt under 50-talet. Hur framställer då Wallner stråkkvartetterna och dess tolvtonsinslag? Som vi tidigare märkt i bl.a. recensionerna har man i det närmaste undvikit att tala om det. Wallner söker finna flera *förklaringar* till Rosenbergs experimenterande. Rosenberg var den enda av de äldre tonsättarna som besökte Fylkingens konserter och detta kan ha inspirerat honom. Wallner poängterar att det inte alltid var med positiva reaktioner. Wallner talar emellertid aldrig om en

⁸⁰ Wallner, ”Två tonsättarprofiler”, s. 379.

⁸¹ Ibid.

regelrätt tolvtonsteknik, han är ivrig att poängtera att Rosenberg själv sagt han använder sig av tolvtonsserien för att få en översikt över materialet. Wallner påpekar också att Rosenberg inte följer de stränga regler som t.ex. Schönberg och Leibowitz gör. Han driver sitt resonemang så långt att han frågar sig om man i över huvud taget kan tala om tolvtonsteknik i detta sammanhang – och svaret blir nej, men undantag för några satser.⁸² Han försöker finna svar på varför Rosenberg närmade sig detta tonspråk och ger flera möjliga förklaringar. Värt att nämna är också att i kapitlet ”två tonsättarprofiler”, som behandlar Hilding Rosenberg och Lars-Erik Larsson, får Rosenberg 17 sidor och Lars-Erik Larsson 9. Det är uppenbart vem som var mest intressant enligt Wallner.

5.2 Herbert Connor

En annorlunda framställning av Rosenberg finner man i Herbert Connors *Svensk Musik – Från Midsommarvaka till Aniara*. En av de första uppenbara skillnaderna mot Wallners beskrivning är att Connor inte talar om någon 20-talsgeneration på samma sätt som Wallner. Han talar istället om ”90-talister”, alltså kompositörer födda på 1890-talet, snarare än kompositörer som debuterade under 20-talet. Vidare skriver Connor: ”[...] som enligt gängse uppfattning införde modernismen i Sverige.”⁸³ Under 20-talet i samband med uruppförandet av stråkkvartett nr 1 talar Connor om två stycken ”vapendragare”: Moses Pergament och Gunnar Jeansson. Här ser vi redan en annan bild i jämförelse med de tre tonsättare som vanligtvis brukar framställas tillsammans, av Gösta Nystroem syns intet till. Att just stråkkvartett nr 1 skulle vara historiskt intressant är inte uttalat, men att beskriva Rosenbergs produktion utan den är inte tänkbart. Connor talar istället om den fruktansvärda chocken de konservativa musikkritikerna upplevde och Pettersson-Bergers recension nämns. Till Rosenbergs försvar tas Kurt Atterberg upp som den mest lyhörde av kritikerna. Pergament och Jeansson förstod att ”den unge tonsättaren inte var ute efter billiga ”radikala” effekter utan besjälades av en uppriktig och ärlig strävan att skapa ett instrument åt sin egen fantasi”.⁸⁴

I Wallners framställning har de senare stråkkvartetterna 7-12 fått en minutiös genomgång i verkbeskrivningar, artiklar och recensioner. Hur ser på Connor på dessa verk? Är de historiskt eller konstnärligt intressanta och vilket utrymme ges dem? I likhet med Wallner reder Connor ut Rosenbergs bruk av tolvtonstekniken. Rosenberg avfärdade sitt komponerande som ”övningar”, men vi vet vid det här laget vad dessa övningar utmynnade i.

⁸² Wallner, ”Två tonsättarprofiler”, s. 381.

⁸³ Herbert Connor, *Svensk Musik – Från Midsommarvaka till Aniara*, (Stockholm 1977), sid. 167.

⁸⁴ Connor, *Svensk Musik* s. 169.

Connor talar om en konsekvent genomförd seriell teknik, om än personligt utformad.⁸⁵ Han erkänner att Rosenbergs förhållande till tolvtonstekniken är motsägelsefullt, men till skillnad från Wallner utreder han inte Rosenbergs bruk tolvtonstekniken vidare och han uttalar heller ej huruvida denna personliga teknik verkligen kan klassificeras som tolvton. Något särskilt utrymme ges dessa stråkkvartetter emellertid inte. Han ger istället en överskådlig blick över samtliga av Rosenbergs kvartetter och skriver:

Redan i de ”gamla” kvartetterna 1-6 använder Rosenberg intervallmaterial på 11, 12 toner. Kontinuiteten i alla 12 kvartetterna är påfallande. Här finns oberoende av stilmedel och olika kompositionsmetoder folkviseton och dansrytmer, sommarnatt och fågelsång, dramatik, uppsluppenhet, glädje och spiritualitet.⁸⁶

Som vi tydligt ser ovan lägger Connor inte någon särskilt stor vikt vid dessa kompositioner – de är bara en del av den lista av tolv kvartetter Rosenberg komponerat. Är det då i över huvud taget relevant att dessa stråkkvartetter givits så mycket utrymme i *Musiken i Sverige* och *Nutida Musik*? Tydligt är att om Bo Wallner står för informationen, så är den väldigt detaljerad, noggrann och lång. Varje enskild kvartett har analyserats och intrycket att de är av stor betydelse infinner sig omedelbart. I Connors fall tar dessa verk inte upp mer än två sidor. Vad finns det då för bakomliggande motiv till att ge detta stora beställningsverk så mycket utrymme i svensk musikhistorieskrivning?

⁸⁵ Connor, *Svensk Musik*, s. 195.

⁸⁶ Ibid.

6 Avslutande diskussion

Vad är det då som är så unikt med dessa stråkkvartetter? Som vi har sett har dessa stråkkvartetter fått mycket stor plats i tidskrifter, dagspress och inte minst i svensk musikhistoria; svensk musikhistoria signerad Wallner, dvs. För att reda ut varför måste isolera de karakteristika som är unikt för dessa kvartetter. En av de första iakttagelserna man gör är Rosenbergs fria användning av tolvtonstekniken. Han använder den för att konstruera melodier och inte enligt den strikta metod som förespråkas av Schönberg. Detta leder till att Rosenberg får en melodik som skiljer sig från hans tidigare atonala musik, men stildragen är desamma. I recensionerna ur dagspress märker vi just detta, man talar om mästarens stil, det som är typiskt för Rosenberg, samtidigt som de olika verken skiljer sig markant från varandra. Man frågar sig hur det är möjligt att komponera så många verk i en följd utan att de för den skull låter likadana och med hjälp av element lånade ur tolvtonstekniken blir detta möjligt.

Det är viktigt att titta närmare på varför dessa verk kom till, vilket syfte de har. Flera av recensenterna nämner att denna serie om sex stråkkvartetter är beställningsverk, beställda av Sveriges Radio. Att Sverige och i synnerhet Stockholm hade ett mycket gynnsamt klimat för tonsättare som sysslade med modernistisk musik har framgått tydligt i de tidigare kapitlen och Måndagsgruppens infiltrering av diverse institutioner är vid det här laget ett bekant fenomen. Att Ingvar Lidholm dessutom arbetade som chef för den kammarmusikaliska avdelningen vid Sveriges Radio under samma tid som stråkkvartetterna beställdes kan förvisso vara en slump, men att Bo Wallner dessutom arbetade som konsult vid Musikradion samma år lämnar mycket lite utrymme för spekulation. Det krävs inte mycket fantasi för att ana vilka som låg bakom detta beställningsverk.

Anledningen till varför man placerade denna beställning är något svårare att svara på, men genom diskussionen som förts i arbetet har flera teorier framträtt. En anledning kan vara att den svenska modernistiska tonsättartraditionen låg efter den som fanns runt om i Europa. P.g.a. isoleringen från andra institutioner under andra världskriget hamnade Sverige på efterkälken och detta hade man desperat försökt åtgärda i slutet på 40-talet och under 50-talet. Tanken att folket skulle bildas i denna nya musik var inte främmande och radion spelade en mycket viktig roll. Att låta Hilding Rosenberg axla detta uppdrag var självklart, han hade en lång karriär bakom sig och ansågs tillhöra den generation av modernister som banade väg för den musikaliska modernismen i början av 20-talet. En annan viktig faktor var att hans stil inte var ultraradikal, man kan nästan tala om en ”äldre” modernism som inte styrdes av ”extrem”-

serialism. Idén om att det var ”bättre förr” kan utan omsvep appliceras här och ett smart drag skulle vara att just låta en äldre tonsättare på beställning av Sveriges Radio smyga in tolvtonselement i sin musik för att göra den tillgänglig för en bredare publik. Tanken kan ha sett ut så här: ”Om man gillar Hilding Rosenberg, men inte tolvtonsmusik, vad händer om Hilding Rosenberg komponerar tolvtonsmusik?”

Att Hilding Rosenberg beslutade sig för att implementera tolvtonstekniken i sin musik skulle kunna förklaras med att han själv upplevde sina kompositionsmetoder förlegade. Rosenberg var en flitig besökare på ISCM-konserterna, även om han inte gillade allting. Att tolvtonsmusiken ansågs vara nästa steg i utvecklingen har tonsättaren själv påpekat och kanske valde Rosenberg därför att komponera med utgångspunkt i den stilen. Uppdraget för Sveriges Radio var en naturlig fortsättning, då Rosenberg var bekant med Lidholm, som dessutom studerat hos Rosenberg i början av sin karriär.

Att Bo Wallner så minutiöst presenterat dessa nya verk i artikelform, recensioner och verkanalyser är intressant. Vilka bakomliggande motiv har lett till detta? Bo Wallner var som bekant konsult vid Musikradion då verken skrevs och sannolikt hade Wallner ett finger med i spelet. I egenskap av musikhistoriker publicerade Wallner ett mycket stort material om Rosenberg. Kanske tyckte Wallner att Rosenberg inte fått den uppmärksamhet han förtjänade, så Wallner tog saken i egna händer och började porträttera Rosenberg. Att Wallner hade nära samröre med Måndagsgruppen är sedan tidigare bekant och Ingmar Bengtsson hade med liknande metod förändrat musikhistorieframställningen efter eget tycke. Generationsframställningen är ett konkret exempel där Bengtsson valde att placera Rosenberg tillsammans med Pergament och Nystroem, eftersom de ideal de representerade passade bättre ihop med de ideal Måndagsgruppen representerade. Eftersom Måndagsgruppen i sin tur representerade de ideal som rådde under 20-talet, var en omstrukturering nödvändig.

Det är möjligt att Wallner ansåg att en omstrukturering var nödvändig. Rosenberg hade inte fått den uppmärksamhet han förtjänade och eftersom Wallner ivrade för modernismen påbörjade han sitt arbete. Som läsare av musikhistorielitteratur upptäcker man snabbt att de kompositörer och verk som är viktigare än andra, tillägnas mer arbete och mer text än de andra mindre betydelsefulla kompositörerna och verken. Medvetet eller ej bidrog Wallner till att Rosenberg fick en högre status som kompositör genom sitt rigorösa arbete med hans kompositioner genom artiklar, recensioner och verkanalyser.

Att Bo Wallner var en författare som respekterades med stort inflytande råder det inga tvivel om. I recensionerna av Rosenbergs stråkkvartetter hämtat ur dagspress finner vi stora mängder referat och citat till Bo Wallners texter ur *Nutida Musik*. Man använder sig av

Wallners kommentarer och analyser av verken och lägger i sin egen text fokus på hur de själva upplevde musiken. Då Wallner med största sannolikhet hade tillgång till partitur kunde han studera verken och beskriva dem med större precision än de recensenter som på sin höjd hade ett uruppförande att lyssna till och beskriva; Wallners texter blev en grund att stå på.

Det här arbetet beskriver också en modell i miniatyr av hur musikhistorieskrivning kan gå till. Det finns ingen utomstående sanning som visar vilka tonsättare som skall gå till historien eller icke; det är människor och tonsättare som arbetar och lever i tiden kring tonsättaren och efter som bestämmer. Bo Wallner är ett lysande exempel och visar på en enkel modell. Om en tonsättare inte får tillräcklig plats, så ger man honom den genom att med utförliga texter och verkanalyser publicera material i tidskrifter, historieböcker och radio. För att lyckas med detta måste man dessutom ha goda kontakter med de institutioner som har makten, eller att inneha en sådan position själv. Att Hilding Rosenberg skrev stora och komplexa verk som förtjänar en plats i historien råder det inga tvivel om, men Rosenbergs stråkkvartetter blev aldrig de standardverk man hoppats på. Denna krets som arbetade i Stockholm under denna period var otroligt liten. Det fanns en önskan att nå ut till den stora massan, till folket och bilda dem med denna nya musik. Dessa storslagna visioner och bildningsideal slog aldrig igenom, men man efterlämnade en mycket detaljerad och intressant historia om modernismens kamp om en plats i kulturlivet.

7 Källor och litteratur

Tidningsartiklar i dagspress:

Berg, Curt: "Hilding Rosenbergs", *Dagens Nyheter* 18 mars 1959

Berg, Curt: "Hilding Rosenberg", *Dagens Nyheter* 13 maj 1959

Berg, Curt: "Hilding Rosenbergs", *Dagens Nyheter* 24 oktober 1959

Berg, Curt: "Hilding Rosenberg", *Dagens Nyheter* 12 december 1959

Broman, Sten: "Hilding Rosenbergs", *Sydsvenska Dagbladet Snällposten* 12 december 1959

Hellquist, Per-Anders: "Tionde Kvartetten", *Svenska Dagbladet* 14 maj 1959

Hellquist, Per-Anders: "Rosornas Rosenberg", *Svenska Dagbladet* 25 oktober 1959

Lellky, Åke: "Två nya svenska verk", *Dagens Nyheter* 8 november 1958

S.-R. Hultén, "Ny Svensk Tonkonst", *Dagens Nyheter* 9 november 1958

Wallner, Bo: "Rosenbergs nionde", *Sydsvenska Dagbladet Snällposten* 18 mars 1959

Åstrand, Hans: "Rosenbergs nya pastoral", *Kvällsposten* 18 mars 1959

Böcker och artiklar:

Connor, Herbert: *Svensk Musik – Från Midsommarvaka till Aniara* (Stockholm 1977)

Broman, Per Olov: "Historieskrivningen, Modernismen och Dag Wirén", *Dag Wirén, en vägvisare* (Hedemora 2005)

Wallner, Bo: "Rosenberg och 20-talet", *Nutida musik* 4 (1971/72), s. 4-12

Wallner, Bo: "Kammarmusikalisk sammanfattning", *Nutida Musik* 1 (1958/59), s. 3-7

Wallner, Bo: "Måndagsgruppen och musiklivet", *Musiken i Sverige IV*, red. Leif Jonsson (Stockholm 1994), s. 397-402

Wallner, Bo: "Två tonsättarprofiler", *Musiken i Sverige IV*, red. Leif Jonsson (Stockholm 1994), sid. 369-381

Åstrand, Hans: "Modernismens inträde", *Musiken i Sverige IV*, red. Leif Jonsson (Stockholm 1994), sid. 313-313

Internet:

Wallner, Bo, Åstrand Hans: "Blomdahl, Karl-Birger", *Grove Music Online*, red. Laura Macy (besökt 2006-03-29), <<http://www.grovemusic.com>>

"Wallner, Bo", (osignerad art.) *Nationalencyklopedins Internettjänst*, red. Per Söderberg (besökt 2006-05-02), <<http://www.ne.se>>