
1

© Kungl. Musikaliska Akademien

grafisk form Jerk-Olof Werkmäster
layout Ann-Charlotte Hell
omslag Hans Samuelsson
tryck Brommatryck&Brolins, Stockholm 2011
isbn 978-91-89038-37-0

3Innehåll

Kjell Ingebretsen, Akademiens Preses  4

Åke Holmquist, Verksamhetsberättelse  8

Gunnar Ternhag
Minnet av Hugo Alfvén  42

Berit Lindholm
Lyckostunder och strapatser  46

Folke Abenius
När tiden står still  50

Bengt-Olof Engström
Operaupplevelser  54

Susanne Rydén
I den tidiga musikens tjänst  56

Musikaliska Akademiens stipendier  59

In memoriam  64

Nyinvalda ledamöter  70

Akademiens ledamöter den 31 december 2010  76

Kungl. Musikaliska Akademien  80

4

kjell ingebretsen

akademiens preses

Prinsessan Christina fru Magnusson, gäster
från våra systerakademier, ärade ledamöter, mina
damer och herrar. Hjärtligt välkomna till Kungliga
Musikaliska Akademiens 239:e Högtidssamman-
komst som jag härmed förklarar öppnad!

Denna anrika – och på senare tiden så omskrivna –
sal har i dag välkomnat er på ett lite annorlunda sätt.
Som en ouvertyr har alla utrymmen, trapphuset, sce-
nen klingat – musik sammanställd och komponerad
av den unga tonsättaren Ida Lundén. Vad är glädjens
svunna lycka? är titeln på verket och på podiet såg och
hörde vi pianisterna Kristine Scholz, Lucia Negro och
Ida Lundén. Och placerade ute i salen ett knippe högt
värderade ledamöter på speldosor. Vi bugar och tackar!

Utan tvekan bor vi själva i ett land med ett myll-
rande kulturliv, där musiken i alla dess former har
ett starkt fäste. Som preses för denna akademi har
jag lärt mig uppskatta våra strukturer och samman-
hang, olika modeller för samverkan och hur viktigt
det är att vi, med alla våra spännande olikheter, med
gemensamt ansvar söker uppnå gemensamma mål.
Också hur bra vi i många fall fungerar tillsammans;
myndigheter, organisationer, institutioner.

Men krassa ekonomiska förutsättningar kan göra
det tryggaste bygget bräckligt och sårbart. Nedskär-
ningar och effektiviseringar lever vi med och har
motvilligt lärt oss hantera. Ändå – en viss trygghet
och tillförsikt har infunnit sig. Invanda mönster,
personrelationer har genom åren skapats och med-
spelare och motparter är sedan länge identifierade.
Nu står emellertid en ideologisk reform av svenskt
kulturliv för dörren. Som kräver skärpta ögon och
öron. Kulturutredningens så kallade »koffertmo-
dell« införs och den nya Musikplattformen som
dockas till Statens Musikverk ska formas, hitta sin
identitet. Göra nytta.

Detta är omfattande förändringar. Hur rustade
står vi? Ett mycket stort ansvar vilar på de indivi-

5

Akademiens Preses Kjell Ingebretsen öppnar Akademiens
högtidssammankomst i Musikaliska Akademiens Stora sal på
Nybrokajen 11.
Samtliga foton från högtidssammankomsten: Jan-Olav Wedin
och Urban Wedin.

der som är satta att omforma propositionernas torra
kanslisvenska till levande och inspirerande musikpo-
litik. Ett komplicerat arbete, men spännande. Och rätt
hanterat med stora möjligheter, är jag övertygad om.

Det handlar inte enbart om ideologi, det hand-
lar också om att uppdatera och verklighetsanpassa
svenskt musikliv och att rusta för framtiden – inte
bara den som kommer, men lika mycket den vi vill
ska komma.

Pågående samtal över genre- och institutions-
gränserna, kan ge det inflytande vi vill och bör ha.
Må klarsyn och insikt genomsyra hela denna pro-
cess! Som jag ser det, den viktigaste kulturprocessen
på mycket länge.

Vår akademi vill spela en aktiv roll i detta förnyel-
searbete och vi önskar vår nya Ständige Sekreterare
efter Åke Holmquist (som går i pension 1 januari) –
Tomas Löndahl – välkommen på sin post och önskar
honom lycka till med Akademiens alla olika göro-
mål.

Till Åke Holmquist och hans betydande insats för
vår akademi återkommer jag senare under kvällen.
Än en gång; hjärtligt välkomna till årets Högtids-
sammankomst!

6

Sammankomsten inleddes med Ida Lundéns musikaliska instal-
lation Vad är glädjens svunna lycka framförd av, från vänster,
Lucia Negro, Ida Lundén och Kristine Scholz.

7

Jesper Nordin, årets mottagare av Christ Johnson priset,
framförde sitt verk In the midst of Trespassing tillsammans med
Daniel Frankel, violin och Niklas Brommare, slagverk.

8

åke holmquist

Verksamhetsberättelse

Ständige Sekreterarens tal vid
Högtidssammankomsten

Integritet, frihet från politisk styrning och påverkan
samt ledamöternas samlade konstnärliga, veten-
skapliga, administrativa och journalistiska kompe-
tens utgör grunden för Musikaliska Akademiens le-
gitimitet i det svenska musiklivet och som genomsy-
rar allt vad denna akademi uträttar. Jag har vid flera
högtidssammankomster haft anledning att fram-
hålla detta mot bakgrund av ett alltmer politiserat
musiklandskap med återfall i upplysningstidens
nyttofilosofi. Det gäller också för 2010 när jag för
sista gången som Akademiens Ständige Sekreterare
ger glimtar av vår omfattande verksamhet och inte
minst ställningstaganden i några för den levande
musikens framtid ytterst viktiga frågor.

Utdelning av stipendier och priser är en av våra vikti-
gaste uppgifter. Några av mottagarna kommer snart
att få ta emot belöningar och utmärkelser här på po-
diet, men de allra flesta får nöja sig med diplom samt
pengar insatta på ett bankkonto att användas för
fortsatta studier. Men gemensamt för alla mottagare
är att de prövats och bedömts utifrån enbart konst-
närliga kriterier: i jury, nämnder och i vår styrelse av
tonsättare, musiker, sångare och forskare. Det är ett
grannlaga arbete där varje individ som ska granskas
innebär en konstnärlig och vetenskaplig utmaning.
Jag vill här tacka alla som har medverkat i denna
process, vars resultat blir avgörande för musiklivets
kvalitet och utveckling framöver.

I år har Akademien delat ut drygt 5 miljoner kro-
nor i nationella och lokala stipendier. Av de 245 som
sökte nationella stipendier fick 85 stipendier på mel-
lan 25 000 och 75 000 kronor. Till detta kommer
våra stipendier till ungdomar mellan 13 och 19 år:
i år provspelade 350 sökanden och av dessa fick 238
stipendier. Akademien har också delat ut stipendier

9

och lämnat bidrag till forskare inom det musikve-
tenskapliga fältet.

Integritet är inte detsamma som slutenhet. Sedan
tio år tillbaka bedriver Akademien en aktiv verk-
samhet med folkbildande förtecken i syfte att öppna
Akademien för allmänheten genom musikaliska
evenemang i annorlunda former, föreläsningar och
diskussioner. Det gör vi med våra Akademisöndagar
då våra ledamöter framträder, genom serien Tre om
en där tre musiker framför och diskuterar tolkning-
en av en och samma komposition samt genom vår se-
rie biografier över svenska 1900-tals tonsättare. Den
senaste och därmed den sjätte volymen i biografise-
rien är tonsättaren och pedagogen Gunnar Valkares
biografi över tonsättaren Bo Nilsson. Med dessa och
andra utåtriktade aktiviteter kan Akademien upp-
märksamma allmänheten på såväl vårt kulturarv
som vår tids musik samt till den förmedla estetisk
kunskap.

»Fel, fel, fel, ni själv är ett enda stort fel…jag vill
inte att mina verk ska ges ut med enbart fel«, skrev
en rasande Beethoven i ett brev till sin förläggare
Breitkopf&Härtel i Leipzig. Det skulle också många
av hans svenska kollegor kunna skriva under på. I
den äldre svenska musiken finns utgivna komposi-
tioner som innehåller fel, som gör att de inte klingar
som tonsättaren tänkt sig. Dessutom är själva not-
materialet ofta i ett bedrövligt skick. Dessa förhål-
landen är en orsak till att den äldre svenska musiken
har en svag ställning i repertoaren. Det kräver helt
enkelt för stora arbetsinsatser av dirigenter och mu-
siker att rätta till felaktigheterna.

Sedan drygt 40 år tillbaka arbetar en kommitté
med att ta fram en så korrekt utgåva som möjligt av
Franz Berwalds samtliga verk. Det arbetet beräknas
vara avslutat 2012. Mot den bakgrunden har Akade-
mien hos Statens Kulturråd begärt medel för fortsatt

Akademiens Ständige Sekreterare Åke Holmquist vid högtids-
sammankomsten 2010.

10

verksamhet för utgivning av äldre svensk musik i
korrekta utgåvor och därvid hänvisat till att reger-
ingen har betonat, att ansvaret för kulturarvet är en
prioriterad kulturpolitisk uppgift. Kulturrådet har
dock menat att ansvaret för bevarande, vårdande och
tillgängliggörande av musikarvet ligger hos myndig-
heten Statens Musiksamlingar. Efter en överläggning
med dess ledning, beslöt Akademien att tillsätta en
särskild utredare, som 2011 kommer att lägga fram
förslag om hur denna verksamhet skall bedrivas
framöver och vilka ekonomiska resurser som krävs.
Det kan förefalla som självklart att musikens arbets-
material skall vara korrekt, men det är det inte!

Tre stora frågor har under året krävt betydande
uppmärksamhet: framtiden för den sal, Kungliga
Musikaliska Akademiens Stora Sal, som ni befin-
ner er i och som ingår i fastigheten Nybrokajen 11
tillhörande Statens Fastighetsverk, inrättandet av en
musikplattform för en nationell musikpolitik och
den så kallade portfölj- eller koffertmodellen, som
är en struktur för regionalisering av statliga medel
till regionerna. De båda sistnämnda är egentligen två
sidor av samma kulturpolitiska mynt, nämligen ge-
nomförandet av riksdagens beslut om en reformerad
kulturpolitik.

Inför den förestående nedläggningen av Rikskon-
serter har oron i musiklivet varit stor för att denna
fantastiska sal skulle gå förlorad för musiken. Aka-
demien har inte bara en historisk anknytning till
den utan använder den för framförallt stipendie-
verksamheten, men också för olika evenemang och
för sin högtidssammankomst. Men vårt agerande
för att bistå de krafter som vill rädda salen med om-
kringliggande utrymmen har i första hand styrts av
musiklivets behov av en konsertsal med stolta tradi-
tioner och som har de bästa förutsättningar att också
i vår tid vara en tillgång för en högkvalitativ musik-
verksamhet. I slutet av augusti inbjöd Akademien
därför till ett rundabordssamtal med företrädare

för kulturdepartementet, Stockholms stad och läns
landsting, Rikskonserter, Kulturrådet, Stockholms
Konserthusstiftelse, företrädare för en rad av musi-
kens aktörer och inte minst hyresvärden själv. Alla
var rörande överens om att fastigheten måste bli kvar
hos musiken, men att för att bedriva och utveckla en
konsertverksamhet av hög kvalitet krävs pengar.

Vid detta samtal presenterade Länsmusiken i
Stockholm en vision, som skulle ligga till grund för
Fastighetsverkets kommande beslut om fastighe-
tens utnyttjande. Under hösten framträdde ännu
en potentiell hyresgäst, nämligen Musikhögskolan i
Stockholm, som under en treårsperiod behöver loka-
ler i samband med nybyggnation. Akademien inbjöd
Länsmusiken och Musikhögskolan till en särskild
sittning i ärendet. Det är nu glädjande att kunna
konstatera att musik kommer att fortsätta klinga i
denna sal under åtminstone de tre kommande åren
genom att Länsmusiken och Statens Fastighetsverk
är på väg att träffa ett avtal. Akademien kommer att
inleda samtal med Fastighetsverket och Länsmusi-
ken i syfte dels att säkra sin nuvarande verksamhet
här, dels för att med sin kapacitet och kompetens
medverka till att detta konserthus blir en nationell
tillgång där spetskvalitet sitter i högsätet.

Efter kulturutredningen och kulturpropositionen
har de båda utredningarna I samspel med musiklivet
– en ny plattform för musiken och Spela samman – en
ny modell för statens stöd till regional kulturverksam-
het stått i fokus vad gäller Akademiens kulturpoli-
tiska engagemang, vilket resulterade i två yttranden
till Kulturdepartementet. Ser man tillbaka på när-
mare fyrtio års kulturpolitik, råder det ingen tvekan
om att kulturpolitiken har förändrat det landskap
som sjösattes med 1974 års kulturpolitik och som
under de följande decennierna kom att tjäna som
ett grundläggande tema över vilket påföljande ut-
redningar och reformer mer var variationer än ny-
skapande förändringar. Genom att decentralisering

11

och regionalisering har varit ledstjärnan för reform-
arbetet har vi kunnat bevittna en i många avseenden
imponerande utbyggnad av institutioner i hela lan-
det, en närmast explosiv ökning av antalet festivaler
och ett engagemang hos många politiker, adminis-
tratörer och framförallt i civilsamhället hos ideellt
arbetande arrangörer som håller igång kammarmu-
sikföreningar, jazzklubbar och andra sammanslut-
ningar för den levande musiken.

Att musiken har nått ut till befolkningsgrupper
långt utöver vad som gällde tidigare är en följd av den-
na expansion och engagemang. Detta kulturpolitiska
reformarbete har skett parallellt med en konstnärlig
förändring, som måste beskrivas som dramatisk och
vars konsekvenser än i dag är högst påtagliga alltifrån
resurstilldelning till diskussioner om konstnärlig
kvalitet. Det handlar om att den så kallade högkul-
turen sedan länge är ett minne blott och att musiken
idag befolkas av enbart subkulturer där toleransen
och förståelsen dem emellan ofta är begränsad när
det gäller att få del av samhällets investeringar och
dra till sig medial uppmärksamhet. Det är beklagligt
att subkulturerna mer kommit att handla om stri-
der om de ständigt alltför knappa resurserna än om
samtal om uttrycksformer och kvalitet, något som
fått många politiker att förvånas över splittringen i
musiklivet och de följder det kan få när anslagen skall
fördelas mellan olika konstnärliga uttryck.

I kulturpolitikens barndom fanns det möjligheter
för de professionella konstnärerna att påverka kul-
turpolitikens inriktning och prioriteringar. Det upp-
fattades åtminstone som viktigt att lyssna till deras
erfarenheter, ta del av deras sätt att tänka och pro-
blematisera. Kort sagt: den estetiska kunskapen be-
traktades som viktig och avgörande för utformandet
av en kulturpolitik. Den under de senaste veckorna
uppblossande och mycket märkliga diskussionen
om kulturpolitik kontra konstpolitik fördes inte då.
Konstnärlig kompetens behöver inte vara liktydigt
med konstnärligt skapande och utövande, men dä-

remot ett annat sätt att närma sig och analysera frå-
geställningar, som förutsätter ett förtroende och res-
pekt hos konstnärerna, en ingående kännedom och
översikt över musiklivets strukturer och sätt att fung-
era samt naturligtvis en professionell förankring och
kunskap i »materien«. Men varje kulturpolitisk ut-
redning sedan 1970-talet har medfört att denna kon-
stens påverkan har tunnats ut för att i det närmaste
försvinna med den senaste kulturutredningens berö-
ringsångest i fråga om kvalitetsbegreppet och som nu
tycks slå igenom med full kraft i dessa yttersta dagar
vid genomförandet av den nya musikplattformen.

Det är ett sorgligt faktum att de professionella
konstnärerna är de gångna decenniernas kultur-
politiks stora förlorare. Det har inte det minsta att
göra med bristande kvalitet i musikskapandet och
musikutövandet, tvärtom, utan beror på en märk-
lig rädsla eller aversion mot konstnärlig kompetens.
I dessa dagar protesterar musiklivet högljutt mot att
ansvariga för utarbetandet av förordningen för platt-
formen inte vill inkludera denna kompetens med
bland annat motiveringen att det inte skulle vara för-
enligt med om plattformen skulle vilja stödja till ex-
empel förbättringar av teknisk säkerhet vid konserter!
I stället för en skrivning som säkerställer plattformens
prioritering av det fria professionella musiklivet och
nyskapandet, avstår man från den för att inte omöj-
liggöra bidrag till andra ändamål som definitivt inte
är förankrade i utredningen om plattformen. Kom-
mentar överflödig.

Det konstnärliga perspektivet är vägledande för
Akademiens ageranden i utredningssammanhang
och i kulturpolitiska processer. I vårt yttrande över
utredningen om plattformen föreslog vi därför en
försöksverksamhet på tre år för att pröva modeller
där konstnärlig professionalism genomsyrar verk-
samheten. Vi bejakade utredningens uppfattning att
det fria professionella musiklivet var en angelägen-
het för en nationell musikpolitik: »För fria grupper
handlar det om att få utveckla och pröva idéer, som

12

sedan kan resultera i verksamheter/produktioner i
regionerna. Detsamma gäller tonsättarna...Försöks-
verksamheten måste vara öppen för nyskapande och
experiment, som kan komma hela musiklivet till
godo.« Därför måste försöksverksamheten ledas av
en person med hög konstnärlig kompetens och fram-
förallt ha det konstnärligt syftande musiklivets för-
troende. Det är ett förhållningssätt – och Akademien
är verkligen inte ensam i sin uppfattning – som tycks
vara ljusår från vad som nu håller på att hända.

I Statens Musiksamlingars slutrapport heter det
således: »Musiklivet består av såväl enskilda perso-
ner som organisationer och företag, men då bidraget
ska gå till större samverkansprojekt (stora nationella
projekt av strategisk betydelse och med stora belopp)
bedömer myndigheten att bidrag endast ska lämnas
i form av projektbidrag till juridiska personer som är
verksamma inom musikområdet. Enskilda konstnä-
rer kan dock söka exempelvis via olika företag, för-
eningar eller andra juridiska personer. Myndighe-
tens avsikt är inte att avgränsa från möjligheterna för
initiativ direkt från enskilda, men avgränsningen är
för att säkra ansvar och rättssäkerhet«. Det här inne-
bär således att en tonsättare, musiker eller ensemble
först måste se till att presentera en konstnärlig idé för
en juridisk person. Om denna juridiska person tyck-
er idén är bra för att bli ett nationellt projekt av stra-
tegisk betydelse blir nästa steg att utarbeta ett förslag
till Statens Musikverk för behandling i plattformens
nämnd. Hur många kompositioner eller konserter
blir till i en sådan process?

Ensam och i samverkan med andra aktörer har
Akademien på skilda sätt agerat för att övertyga
ansvariga politiker och tjänstemän om att återföra
organiserandet av plattformen till grundtanken om
en nationell resurs för det fria professionella musik-
livet, för det konstnärliga nyskapandet med ett mini-
mum av byråkrati. Det skulle verkligen innebära en
reformerad kulturpolitik, som ju denna regering har
sagt sig vilja åstadkomma.

Det är därför tillfredsställande att Kulturdeparte-
mentet för drygt en vecka sedan drog i nödbromsen
för att om möjligt, efter Statens Musiksamlingars
urspårning, få plattformståget på spåret igen, vars
färdriktning pekats ut av utredningar och av kul-
turministern själv: en resurs för det fria professio-
nella musiklivet, bemannad i nämnd och kansli med
människor med hög konstnärlig kompetens och med
stort förtroende i musiklivet.

Portfölj- eller koffertmodellen har hamnat i skug-
gan av debatten och stridigheterna om plattformen,
vilket är olyckligt eftersom den reformen med tanke
på de ekonomiska resurserna kommer att få långt
större konsekvenser för vårt musikliv än plattfor-
men. Modellen är en naturlig fortsättning på den
regionalisering som pågått sedan 1970-talet, men
den stora skillnaden är nu att regionerna för Kultur-
rådet måste presentera genomarbetade kulturplaner
som visar hur de regionaliserade statliga pengarna
skall användas. Det är positivt under förutsättning
att Kulturrådet och därmed ytterst staten ställer som
villkor att dessa planer inte bara bekänner sig till de
mycket allmänt formulerade kulturpolitiska målen
utan anger en riktning med ett såväl politiskt som
konstnärligt perspektiv. Det förutsätter återigen att
konstnärlig kompetens får komma till tals på båda
sidor om förhandlingsbordet.

I vårt yttrande över utredningen om portföljmo-
dellen strök vi under med många tjocka streck att
kommunerna måste involveras i framtagningen av
planerna, inte minst med hänsyn till deras ansvar för
kulturskolan. Denna har under senare år på alltför
många håll blivit utsatt för hårdhänta besparingar och
avgiftshöjningar, som allvarligt begränsat möjligheten
för många barn och ungdomar att ta del av musikun-
dervisningen och spelandet. Än allvarligare är att den
bredd inom musiken, som är lika självklar som den
som gäller för idrotten för att säkra högsta kvalitet och
prestationer, håller på att undergrävas. Detta leder på
sikt till att Sverige riskerar att inte kunna upprätthålla

13

nuvarande höga kvalitet inom exempelvis orkester-
och operakulturen. Det svenska »musikaliska undret«
har sin förankring i den kommunala musikskolan/
kulturskolan och därför måste dess verksamhet in-
kluderas i portföljmodellens planer.

Akademien har också framfört att i förhandling-
arna med regionerna måste staten kräva att dessa
garanterar ett riskkapital för experiment och ny-
skapande. Inom musikens områden finns dessutom
områden, som måste garanteras betydande resurser.
Det gäller såväl den äldre svenska musiken som vår
tids musik, som trots många utfästelser nu har en
svagare ställning i utbudet än när kulturpolitiken
formulerades under 1970-talet. Det var därför gläd-
jande att läsa Norrbottens läns kulturplan med ett
förslag att inrätta ett centrum för den nya musiken.
Vi menar att staten via Kulturrådet måste ställa krav
på att tonsättare och musiker engageras i långt större
utsträckning än hittills av institutioner, av det fria
musiklivet och inte minst av skolan. Brett och smalt,
lod och spjutspets måste känneteckna både plattfor-

mar och koffertar. Om plattformen kommer på rätt
köl igen och det estetiska perspektivet tillåts befruk-
ta de kommande förhandlingarna mellan staten och
regionerna, finns förutsättningar för att kanske nya
stigar kan trampas upp som leder till en kulturpoli-
tik med hög konstnärlig kompetens och kvaliteter.

Även om man förhåller sig kritisk till nyttoaspek-
ten på de konstnärliga uttrycksformerna, så kan man
ändock konstatera att äntligen har det gått upp för
våra politiker att konst leder till positiva effekter för
samhället, något som konstens företrädare ständigt
uttalat men inte alltid fått gehör för. Men deras ut-
gångspunkt är den motsatta. Konsten ska inte po-
litiseras utifrån vad för nytta den kan göra. Kvali-
tetskonst är nyttig av sig själv. Musik är upplevelse:
reflektion, ifrågasättande, enkelhet och komplexitet,
överraskande och oförutsägbart, skönhet och mot-
strävighet. Under fyrtio år i musikens tjänst har des-
sa upplevelser och känslor varit min vägvisare och
livlina. Ett verkligt privilegium, som jag är mycket
tacksam för. Ars longa, vita brevis.

Medaljer och diplom väntar på
sina mottagare.

14

Brusk Zanganeh och Samuel Runsteen, violin; Eriikka Ny-
lund, viola; Erik Wahlgren, cello och Martin Malmgren, piano
uruppförde Daniel Börtz pianokvintett Agora på Akademiens
högtidssammankomst. Verket har beställts av Akademiens
hedersledamöter Ingrid och Per Welin.

15

Susanna Levonen och Bernt Wilhelmsson framför Saa tag mit
Hjerte och Jag längtar dig av Hugo Alfvén som avslutning på
Akademiens högtidssammankomst.

16

Ekonomiförvaltning

Återhämtningen i världens ekonomier fortsätter. De
regionala skillnaderna är dock mycket stora. I usa,
Japan och Europa är takten relativt långsam, men i
Asien och Latinamerika är hastigheten högre.

Under första delen av året kom de stora statsskul-
derna och budgetunderskotten i fokus i piigs-län-
derna, det vill säg Portugal, Italien, Irland, Grekland
och Spanien. Omvärlden och finansmarknaderna
efterlyser trovärdiga budgetåtstramningar för att
ränteläget ska normaliseras igen efter kraftig upp-
gång i de högt skuldsatta länderna. Ett räddnings-
paket till Grekland signerat av Internationella Va-
lutafonden och eu genomfördes under sommaren.
Finansmarknaderna blev för tillfället något lugnare,
men oroligheterna har återkommit vid ett flertal
tillfällen och Irland var nästa land att behöva stöd
i slutet av november. Portugal och Spanien har varit
hårt ansatta. Europeiska banker stresstestades under
sommaren. Resultaten var överlag positiva även om
kriterierna var lågt satta.

Arbetslösheten i usa har bitit sig fast på höga nivåer
vilket hämmar bland annat utvecklingen på huspri-
serna. I november kom ytterligare ett stort stimu-
lanspaket från amerikanska centralbanken. Federal
Reserve kommer att köpa obligationer fram till som-
maren för att hålla räntorna på längre löptider fortsatt
låga i hopp om ökade investeringar. Den amerikanska
dollarn inledde året med styrka, men har försvagats
efter sommaren vilket underlättar för exportföreta-
gen i usa. Kinas och övriga tillväxtländers starka in-
hemska efterfrågan är mycket viktig då stora delar av
övriga världen är beroende av exportledd tillväxt för
att kunna sanera sina skuldbördor. bnp-tillväxten är
fortsatt hög i Kina men oron för de snabbt stigande
fastighetspriserna i storstäderna har ökat.

Riksbanken höll reporäntan i bottenläge på 0,25 %
ända fram till sommaren och har därefter genomfört
höjningar vid fyra tillfällen till 1,25 %. Riksbanken är

relativt ensam i världen om att höja räntan. Fortsatt
stigande bostadspriser och en förbättrad arbets-
marknad talar för fortsatta höjningar under 2011.
De stora centralbankerna i USA, eu och Japan lig-
ger fortfarande kvar på historiskt sett mycket låga
nivåer på räntan. Obligationsräntor i omvärlden har
fortsatt att gå ned vilket speglar tvivel om styrkan
i återhämtningen och att risken för inflation känns
avlägsen. Den svenska 5-åriga obligationsräntan föll
initialt men under hösten steg räntorna rejält och
slutade på en något högre nivå än vid årets start.

Under året inträffade några händelser som lyck-
ligtvis hör till ovanligheterna. Askmolnen från vul-
kanen på Island som påverkade flygtrafiken i värl-
den, oljeplattformen Deepwater Horizon som explo-
derade, sjönk och orsakade ett enormt oljeutsläpp i
Mexikanska Golfen samt kollapsen i banken hq. En-
skilda bolag, men även i vissa fall hela sektorer fick se
stora nedgångar i aktiekurserna efter dessa händel-
ser. Ovanstående incidenter visar vikten av att ha en
god riskspridning i olika tillgångsslag, sektorer och
aktier i en värdepappersportfölj.

Råvarupriser som till exempel olja, guld och kop-
par har fortsatt att stiga efter stark efterfrågan från
bland annat Kina.

Bolagens resultat har varit överraskande starka då
stora kostnadsbesparingar genomförts under krisen.
Företagsledarna har under året blivit mer positiva
om framtidsutsikterna. Kreditförlusterna i banker-
na har minskat och företag med förhållandevis stor
exponering mot Asien har haft en gynnsam utveck-
ling. Svenska börsen har presterat betydligt bättre än
de flesta andra börser runt om i världen och steg med
27 %. Globala aktiemarknaden visade en uppgång på
4 % mätt i svenska kronor.

Akademiens värdepappersportföljer har under året
ökat andelen inom den utländska aktiemarknaden
och räntemarknad och minskat inom svensk aktie-
marknad. Inom svensk aktiemarknad har expone-
ringen inom teleoperatörer och hälsovård minskats.

17

Nya innehav i portföljen är bland annat Castellum,
seb och peab. Inom utländsk aktiemarknad har köp
bland annat gjorts i danska bolaget Novo Nordisk, vil-
ket varit mycket fördelaktigt för portföljutvecklingen.

Värdet på värdepappersportföljen för Enskilda
medel per 31 december 2010 var 77,1 miljoner kronor
(69,5 miljoner kronor per 31 december 2009). Den
svenska aktiemarknadens andel utgjorde 39 % (29,9
miljoner kronor) av totala portföljen per 31 decem-
ber 2010, den utländska aktiemarknaden 24 % (18,2
miljoner kronor), alternativa investeringar 13 % (10,0
miljoner kronor) och räntemarknaden inklusive ka-
pitalmedel och upplupna räntor 24 % (19,0 miljoner
kronor). Med beaktande av uttag resulterade port-
följens utveckling 2010 i en uppgång med 15,0 %.
Utvecklingen är 5,7 % -enheter bättre än portföljens
jämförelseindex.

Donationsmedels värdepappersportfölj per 31
december 2010 var 115,5 miljoner kronor (105,0 mil-
joner kronor per 31 december 2009). Den svenska
aktiemarknadens andel utgjorde 35 % (41,0 miljoner
kronor) av totala portföljen per 31 december 2010,
den utländska aktiemarknaden 23 % (26,8 miljoner
kronor), alternativa investeringar 12 % (13,4 miljoner
kronor) och räntemarknaden inklusive kapitalmedel
och upplupna räntor 30 % (34,3 miljoner kronor).
Med beaktande av uttag resulterade portföljens utveck-
ling 2010 i en uppgång med 14,3 %. Utvecklingen är 5,0
% -enheter bättre än portföljens jämförelseindex.

Stipendieverksamheten

Kungl. Musikaliska Akademien förvaltar ett stort
antal donationsstiftelser, vars avkastning skall an-
vändas för studiefrämjande ändamål, vanligen i
form av stipendier. Akademien är också mottagare
av medel för samma ändamål från ett antal externt
förvaltade stiftelser. Avkastningen från båda dessa
kategorier hanteras i de flesta fall av stipendienämn-

den, som på uppdrag av styrelsen fördelar stipen-
dier i varierande storlek efter provspelningar inför
specialistjuryer. I några fall har donator föreskrivit
att beslut om stipendierna skall fattas av egna or-
gan, efter förslag från Akademien.

Med utgångspunkt i donationsbestämmelserna,
fastställer Akademiens styrelse varje år i vilka pro-
portioner tillgängliga medel skall fördelas mellan
olika kategorier sökande. Stipendier delas ut i tre
huvudkategorier: nationella stipendier, lokala sti-
pendier och ungdomsstipendier. Akademiens sty-
relse har beslutat att fördela nationella stipendier
till musikstuderande på magisternivå, grundat på
centrala provspelningar inför specialistjuryer.

Lokala stipendier ges till studenter vid musik-
högskolorna på grundval av lärosätenas egna be-
dömningar. I ett särskilt avtal mellan Akademien
och musikhögskolorna regleras de enskilda lärosä-
tenas ansvar i samband med utseende av mottagare
av lokala stipendier.

Ungdomsstipendier ges till ungdomar mellan 13
och 19 år efter provspelningar på sex orter i landet.

 En samordning av besluten om nationella och
lokala stipendier äger rum på så sätt att den som
fått ett centralt beslutat stipendium inte kan få ett
lokalt. Ej heller kan det lokalt beslutade överstiga
20 000 kronor, vilket är den lägsta summan som
utdelas centralt.

Den ekonomiska hanteringen genomförs i sin
helhet av Akademiens kansli. Musik- och opera-
högskolorna meddelar hur de fördelat den summa
som ställts till deras förfogande för lokala stipendier
och utbetalning sker efter rekvisition från stipen-
diemottagarna. Dessa erhåller också ett diplom un-
dertecknat av Preses och Ständige Sekreteraren, där
det också framgår vilken donationsfond som tagits
i anspråk.

Akademiens stipendiegivning för år 2010 uppgick
till 5 585 000 kronor fördelade enligt följande:

18

Utdelning genom Akademiens försorg
1. Nationella stipendier på konstmusikområdet
			 3 015 000 kronor
2. Ungdomsstipendier	 398 000 kronor
3. Några särskilda stipendier till barn och
ungdom samt pedagoger 	 172 000 kronor

Utdelning vid högskolorna
Lokalt beslutade stipendier till högskolornas
studenter oavsett inriktning	 2 000 000 kronor

Stipendier avseende högre utbildning

De centralt fördelade stipendierna, nationella stipen-
dier, är avsedda att främja yrkesinriktade studier på
magisternivå, inte minst i utlandet. Stipendier kan
sökas av sångare och instrumentalister, dirigenter,
tonsättare samt instrumentbyggare/vårdare. Sökan-
dena bedöms i någon av 17 specialistjuryer, vanligen
med fem personer från olika delar av landet. Två av
ledamöterna i samtliga juryer skall utses av musik-
högskolorna i Stockholm, Göteborg och Malmö.

Akademiens stipendienämnd har under året be-
stått av ordföranden Göran Malmgren, violinisten
Tale Olsson, professorn Elemér Lavotha, professorn
Clas Pehrsson, professorn Staffan Scheja, hovsånger-
skan Anita Soldh samt professorn Knut Sönstevold.

Den är övergripande ansvarig för information, be-
hörighetsprövning, provspelningar och fördelning
samt för utvärdering.

Ungdomsstipendier

10 % av tillgängliga stipendiemedel är avsedda att
stödja ungdomar, inte minst utanför de stora stä-
derna, som bedriver förberedande instrumentala el-
ler vokala studier med sikte på högre musikstudier.
Akademiens stipendier på 1 000-10 000 kronor skall
i första hand ses som en uppmuntran men har ib-
land också ekonomisk betydelse till exempel för att

bestrida resekostnader, eller som bidrag till instru-
mentköp. Med ungdomsstipendierna vill Akade-
mien också rikta uppmärksamheten mot den viktiga
och framgångsrika verksamhet som bedrivs i landets
många kulturskolor och annan motsvarande frivil-
lig musikutbildning. För att få ett ungdomsstipen-
dium krävs provspelning. Sådana har under året
anordnats i Arvika, Göteborg, Malmö, Stockholm,
Sundsvall och Örebro, i samarbete med musikhög-
skola eller kommunal musikskola/kulturskola.

Förutom dessa stipendier gav Akademien stöd till
Lundgrenska stiftelsens kurs i Kall om sammanlagt
75 000 kronor.

Ingrid och Per Welins pris och ung-
domsstipendier

Ingrid och Per Welins donation har gjort det möjligt
för Akademien att på stråkinstrumentområdet med
stipendier stödja en grupp i det svenska musiklivet
som med professionella avsikter, och med sikte på
högre musikstudier, bedriver förberedande instru-
mentalstudier.

Donationen har vidare gjort det möjligt att genom
ett särskilt pris belöna »betydelsefulla pedagogiska in-
satser inom stråkinstrumentområdet vad avser verk-
samheten före högskolenivån«. Stipendiaterna har ut-
setts efter provspelningar. Dessa har samordnats med
motsvarande för Akademiens ungdomsstipendier.

Utdelningen av Ingrid och Per Welins pris och sti-
pendier ägde rum den 20 maj vid ett evenemang
som förutom själva utdelningen, som förrättades av
donator fru Ingrid Welin, också innefattade en liten
konsert med de fem stipendiaterna. Vid ceremonin
och konserten närvarade förutom de båda donato-
rerna, företrädare för Akademien, lärare, föräldrar
och andra gäster.

Pedagogpriset om 25 000 kronor utdelades 2010 till
violinisten och pedagogen Torbjörn Westman, verksam

19

i Camerata Nordica och som pedagog i Oskarshamns
folkhögskola samt Oscarsgymnasiet i samma stad.

Årets stipendiater, som alla erhöll ett stipendium om
10 000 kronor, var följande:

Viktoria Hillerud, Segeltorp
Leo Kowalski, Täby
Yong-Min Lee, Sollentuna
Liana Svensson, Kista
Dadmehr Taheri, Norrköping

Mai von Rosens pris- och
stipendiefond

Mai von Rosens pris- och stipendiefond för »fram-
stående pianopedagoger på nybörjarmetodikens
område respektive för begåvade ungdomar med
piano som sitt instrument« inrättades 1996 i syfte att
gynna duktiga pianospelande ungdomar i deras för-
beredande musikstudier, inriktade mot en eventuell
kommande yrkesutbildning.

Liksom när det gäller övriga ungdomsstipendier
inom Akademien, utdelas stipendier ur Mai von Rosens
fond först efter provspelningar. Dessa anordnas varje år
under våren och är samordnade med Akademiens prov
för de egna ungdomsstipendierna.

Utdelningen av Mai von Rosens pris och stipendier ägde
rum den 19 maj. Mottagare av årets stipendier som alla
uppgick till 7 000 kronor, var följande:

Malin Fransson, Göteborg
Sebastian Iivonen, Nacka
Arman Ikanovic, Bjuv
Mattias Lund, Alunda
David Sarosi, Malmö

Gabriella och Louise Swanteson fick vardera
3 500 kronor.

Ett särskilt pedagogpris om 25 000 kronor tilldelades
pianopedagogen Bengt Andersson. Prismotiveringen
hade följande lydelse: »Bengt Andersson får priset för
sin långa osvikliga gärning att fostra unga svenska pia-
nister, alltid med kunskap, glädje och allvar.«

Solistpriset

Vart annat år genomförs tävlingen Solistpriset i sam-
arbete med Rikskonserter. Årets final hölls i Göte-
borg den 12 maj tillsammans med Göteborgssymfo-
nikerna. Vid finalen medverkade Anna Christensson,
piano, Per Gross, blockflöjt och Sara Övinge, violin.
Förstapriset vanns av Per Gross.

Kempestiftelserna

Kempestiftelserna har stött utvecklingen inom blås-
instrumentutbildningen, bland annat genom sti-
pendier till ungdomar från de tre nordligaste länen
bd, ac, och y. Musikhögskolan i Piteå har tagit på sig
ansvaret för planering och genomförande av insatser
inom detta mycket angelägna område. I väntan på
utvärdering av hittills gjorda insatser har verksam-
heten vilat under året.

Dagmar Gustafsons fond

Dagmar Gustafsons Fond för sångkonsten instiftades
1984 med syftet att »söka bevara och föra vidare de
vokalmusikaliska ideal som Dagmar Gustafson ut-
vecklat och företrätt i sin gärning som sångpedagog«.
Sopranen Solveig Faringer fick motta 2010 års stipen-
dium om 13 000 kronor.´

20

Göran Lagervalls pedagogstipendier

Varje år belönar Göran Lagervalls stiftelse betydelse-
fulla insatser inom det musikpedagogiska området
med särskild hänsyn till utveckling och förnyelse av
såväl den obligatoriska som den frivilliga musikun-
dervisningen bland barn och ungdom. Stipendiaterna
utses av Akademiens styrelse efter förslag från Sveriges
Musik- och Kulturskoleråd (smok), och får ta emot
stipendierna vid Akademiens högtidssammankomst.

2010 års pedagogstipendium på 25 000 kronor var-
dera tilldelades Stefan Löfvenius och Hervor Schwei-
denbach med följande motiveringar:

»Stefan Löfvenius tilldelas Göran Lagervalls peda-
gogstipendium för sina insatser som gitarrpedagog.
Gitarrelever i alla åldrar såväl som utexaminerade pe-

dagoger får från honom det bästa av gitarrpedagogik
och musik för gitarr vid lektioner, studiedagar, semina-
rier och konserter under årets alla dagar. Han är även
en av arrangörerna bakom Uppsala gitarrfestival.«

»Hervor Schweidenbach tilldelas Göran Lagervalls
pedagogstipendium för sina djupa och breda kunska-
per som kombinerat med lång erfarenhet och nyfiken-
het gör henne till en förebild och inspiration för sina
kollegor. Hon har alltid sökt utmaningar både i den
ordinarie undervisningen och på senare år även när
det gäller barn med särskilda behov. Hennes förmåga
att se till helheten och de övergripande målen i verk-
samheten gör henne till ett utmanande och stimule-
rande pedagogiskt och organisatoriskt ›bollplank‹«.

Ovan: Hervor Schweidenbach och Mats Jansson. Sidan 21:
Stefan Löfvenius och Prinsessan Christina Fru Magnuson.

21

Göran Lagervalls musikstipendium

Stipendiet delas ut årligen vid Akademiens högtids-
sammankomst av Göran Lagervalls stiftelse till lä-
rare vid någon av landets musikhögskolor för bety-
delsefulla pedagogiska insatser.

Mats Jansson tilldelades Göran Lagervalls musik-
stipendium på 25 000 kronor »för sina insatser som
pedagog, konsertpianist och ackompanjatör av hög-
sta klass. Hans pedagogiska och konstnärliga kom-
petens gör honom mycket uppskattad som lärare och
kollega. Därutöver visar han en aldrig sinande entu-
siasm för arbetet med musikhögskolans utveckling«.

Rosenborg-Gehrmans stipendium

Inge och Einar Rosenborgs Stiftelse för svensk mu-
sik grundades 1950 genom en donation av musik-
förläggare Einar Rosenborg och hans maka Inge
Bahnson-Rosenborg. Förutom att genom Gehr-
mans Musikförlag ab främja utgivningen av värde-
full svensk musik utdelar stiftelsen en rad stipendier
och bidrag till olika ändamål.

Studiestipendiet tilldelas en svensk musikstude-
rande inom det vokala eller instrumentala området
som visat en begåvning utöver det vanliga, och som
befinner sig i ett viktigt stadium i sin utbildning.

22

Företräde ges åt den som visat påfallande intresse
för svensk musik. Stiftelsen utser stipendiat efter
förslag från ordföranden i respektive expertjury för
ansökningar till Akademiens stipendier för högre
musikstudier.

Årets stipendium om 100 000 kronor tilldelades
sångerskan Nkosazana Dimande med motivering-
en »En röst som berör ända in i själen! Nkosazana
Dimande utstrålar en majestätisk suveränitet och
imponerar med sin briljanta stämma, mäktig och
vackert skimrande i hela registret«.

Karamelodiktstipendiet

Stipendiet instiftades 1982 i samband med Povel Ra-
mels 60-årsdag. Priset, som består av en penning-
summa och en strut karameller, delas ut årligen till en
förnyare av det svenska språket eller för framstående
gärningar inom musik. 2010 år pris gick till skådespe-
lerskan Maria Lundqvist med motiveringen att hon
»med sin alldeles egen komiska ådra bidragit till att
lyfta själva knäppheten mot nya höjder --- I sitt vida
spektrum av rolltolkningar har hon gestaltat mänsk-
lighet, värme och ett behövligt fång av galenskap«.

Nicolai Geddas stipendium

Stiftelsen Nicolai Geddas fond för unga sångare be-
lönade 2010 Alexander Johansson med ett stipendium
om 25 000 kronor.

Eugen Hedbergs musikfond
Eugen Hedbergs musikfond delar ut ett årligt stipen-
dium till mottagare som »gjort sig förtjänta av en
uppmuntran inom den seriösa opera- respektive ope-
rettmusiken eller sången«. 2010 år stipendium gick till
mezzosopranen Eva Pilat som fick 25 000 kronor.

Stipendier och bidrag till
musikvetenskaplig forskning

Åsa Bergman Resebidrag till konferenser i Malmö
respektive Hultsfred med syfte att presente-
ra artiklar inom ramen för projektet »Musik
och ungdomar«.

Martin Edin Bidrag för deltagande i konferensen
»16th Biennial Conference on Nineteenth-
Century Music« i Southampton, England.

Karin Eriksson Bidrag för arbete med projektet
»Meningsskapande ballader i Slaka«.

Peter Falthin Bidrag för deltagande i »Fifth Inter-
national Conference on Multimodiality« i
Sydney, Australien.

Eva Helenius Bidrag för arbete med projektet
»Framväxten av svensk instrumenthandel
med särskild hänsyn till tangentinstrument
cirka 1820-1890«.

Sara Jansson Bidrag för deltagande i »Art of Record
Productions« årliga konferens i Leeds,
England.

Margareta Jersild Resebidrag för deltagande i semi-
narium vid Högskolan i Telemark, Norge.

Katarina A Karlsson Bidrag för resa till University of
Hull, England, avseende forskningsutbyte
kring Thomas Campions sånger.

Ann-Marie Nilsson Resebidrag för konferensen
»Blasmusikforschung und Musikwissen-
schaft«, i Oberschützen, Österrike.

23

Marita Rhedin Bidrag avseende omkostnader
för materialinsamling för avhandlingen
»Sjungande berättare: vissång som estrad-
konst 1900-1970«.

Karin Strinnholm Lagergren Bidrag för deltagande i
konferensen »Sacred Space, Sacred Memo-
ry: Bishop-Saints and their Cities«, i Tours,
Frankrike.
Bidrag avseende omkostnader i samband
med arkiv- och materialinsamlingsresa i
Belgien och Nederländerma.

Svenska Samfundet för musikforskning Bidrag för
konferensen »Musikforskning idag« i Lund.

Ruth Tatlow Bidrag för deltagande i konferensen
»14 Biennial International Conference on
Baroque Music« i Belfast, Nordirland.

Sverker Zadig Bidrag för deltagande i konferensen
»11th International Conference on Music
Perception and Cognition«, i Seattle, usa.

Ekonomiska bidrag

Sommarkurs för unga stråkmusiker i Kall.

Klaverens Hus

Internationella orgelakademien i Leufsta bruk.
Seminarium kring Bengt Hambraeus orgelkonst.

Musikhögskolan Ingesund. Stöd till en komposi-
tionsbeställning till Mats Edén.

World New Music Magazine

24

Medaljer, priser och stipendier

Akademien uppmärksammar viktiga insatser i mu-
siklivet genom flera utmärkelser, priser och stipendier.
Vid högtidssammankomsten den 29 november fick
förtjänta personer motta utmärkelser och priser ur
Prinsessan Christina Fru Magnusons hand.

Medaljen För Tonkonstens Främjande

»Per-Gunnar Alldahl tilldelas Medaljen För Tonkon-
stens Främjande för sina mångåriga banbrytande in-
satser som teoripedagog vid Kungl. Musikhögskolan.
Det gäller särskilt hans betydelse för den konstnärliga
förankringen av musikteoriämnena inom den högre
musikutbildningen i Sverige, en självpåtagen arbets-
uppgift som i tidigare utbildningskulturer varit ut-
talat kontroversiell och som i dag tenderar att falla
i glömska. Utformningen av den teoripedagogiska
utbildningen, samt hans strukturerade och väldoku-
menterade skriftliga arbete kring gehörsträning med
kör utgör tydliga resultat av detta arbete. Per-Gunnar
Alldahl tillhör inte den skara musiker, som med kar-
riär i blick talar högljutt i egen sak. Han utför i stället
i det tysta en unik, gedigen och långsiktig gärning.«

»Folke Rabe tilldelas Medaljen för Tonkonstens
främjande, för sina stora insatser som tonsättare,
musiker, skribent, pedagog, radioman och kultur-
administratör. Hans bakgrund som jazzmusiker,
hans personliga integritet och förmåga att låta all-
varet gå hand i hand med en underfundig humor,
har lämnat avtryck i all hans verksamhet och musik.
Tapestycket ›VA??‹ är ett utmärkt exempel på denna
konst, som efter en tjugofem minuter lång färd ge-
nom djupet av spektrala klanger, landar i en stilla
förvåning. En mer bisarr humor blomstrar i den
grandiosa intermediaföreställningen ›Narrskeppet‹,
som komponerades och framfördes tillsammans
med de övriga medlemmarna i ›Nya Kulturkvartet-

ten‹. Som radioman drev Folke Rabe musikreporta-
get till nya konstnärliga höjdpunkter, manifesterade
till exempel i programserien ›Från hoppfullhet till
vadå?‹. Folke Rabes gärning för musiken är snillrik,
vidsträckt och i alla avseenden humanistisk.«

»Märta Ramsten tilldelas Medaljen För Tonkonstens
Främjande för sin unika förmåga att kombinera
forskarens, kunskapsförmedlarens och administra-
törens roll. Genom sitt arbete har hon lagt grunden
till en ny syn på svensk visa, folkdans och spelmans-
musik hos såväl utövande sångare och spelmän som
vanliga lyssnare. I sina hundratals radioprogram och
de många artiklar och böcker som hon skrivit från
60-talet fram till idag kombineras upptäckandets
glädje och spontanitet med noggrannhet och nykter
saklighet i förmedlingen av spännande ny kunskap.
Hon har intervjuat och spelat in hundratals vissång-
are och spelmän från samtliga Sveriges landskap. Ett
arbete som är en guldgruva för dagens och morgon-
dagens musikforskning.«

»Birgitta Svendén tilldelas Medaljen För Tonkon-
stens Främjande för sina insatser som artist, konst-
närlig ledare och administratör av rang. Hovsång-
erskan Birgitta Svendén, vår nuvarande och första
kvinnliga operachef och vd vid Kungliga Operan i
Stockholm, har en gedigen musikalisk utbildning,
som är ytterst värdefull för den uppgift hon nu ax-
lar. Först och främst har hon en lysande internatio-
nell karriär bakom sig som sångerska, inte minst i
Wagners operor. Efter 17 år och 157 föreställningar i
Bayreuth fick hon som gåva av familjen Wagner en
faksimilutgåva av ›Mästersångarna‹. Repertoaren
har innefattat många Mozartroller och givetvis även
Carmen. Hennes Mahlertolkningar har varit högst
minnesvärda. Birgitta Svendén har varit verksam
i Norrlandsakademien och en av drivkrafterna för
uppförandet av Acusticum i Piteå. Det arbetet har
renderat henne ett hedersdoktorat.«

25

Pristagare och medaljörer vid Akademiens Högtidssamman-
komst 2010: Bakre raden från vänster Märta Ramsten, Alf
Björnberg, Per-Gunnar Alldahl, Hervor Schweidenbach, Mats
Jansson, Anders Jormin och Åke Parmerud. Främre raden
Stefan Löfvenius, Britta Byström, Jesper Nordin, Sanne Krogh
Groth och Anna Larsson. Sittande Åsa Bergman, Birgitta
Svendén och Folke Rabe. Foto: Jan-Olav Wedin.

26

Per-Gunnar Alldahl
Medaljen för Tonkonstens Främjande

Märta Ramsten
Medaljen för Tonkonstens Främjande

27

Birgitta Svendén
Medaljen för Tonkonstens Främjande

Folke Rabe
Medaljen för Tonkonstens Främjande

28

Christ Johnson-priset

Tonsättarprisen ur Christ Johnson Musik Pris Fund
är Sveriges främsta belöningar för tonsättare och delas
ut vid Akademiens högtidssammankomst. Det stora
priset på 180 000 kronor ges till ett orkesterverk kom-
ponerat under senare år efter förslag från en särskild
priskommitté. Verket kan vara en solokonsert eller
innehålla vokala och/eller elektroakustiska inslag.

Jesper Nordin tilldelades årets Christ Johnson pris
för orkesterverket Residues med motiveringen: »En
klangmagiker som med originalitet och kompro-
misslös nyfikenhet utforskar och utvidgar det akus-
tiska rummet«.

Kungl. Musikaliska Akademiens
Jazzpris

Kungl. Musikaliska Akademiens Jazzpris delas ut år-
ligen vid Akademiens högtidssammankomst. Pris-
summan är 100 000 kronor.

Anders Jormin tilldelades Kungl. Musikaliska Aka-
demiens Jazzpris 2010. »Med pondus, precision och
lyhördhet upphäver han gränsen mellan lågmäld,
melodisk eftertanke och ögonblickets expressiva
intensitet. Ett tilltal som är djupt personligt och ett
förhållningssätt till improvisation präglat av kom-
promisslöshet har gjort honom till en musiker med
stor internationell lyskraft.«

Kungl. Musikaliska Akademiens
Interpretpris

Kungl. Musikaliska Akademiens Interpretpris de-
las ut årligen till en artist eller ensemble på högsta
konstnärliga nivå och som ses som en nyskapare på
sitt instrument och/eller inom sin repertoar. Priset
är på 100 000 kronor och delas ut vid Kungl. Musika-
liska Akademiens Högtidssammankomst.

Altsångerskan Anna Larsson tilldelades Kungl. Mu-
sikaliska Akademiens Interpretpris 2010 »för sin
stilsäkra och fantasirika förmåga att inom vitt skilda
områden – från barock till vår tids musik – uttrycka
maximal känsla och inlevelse. Med sin varma, kon-
geniala altröst öppnar hon för klangbottnar och di-
mensioner av oanat slag«.

Tonsättarpriset till Bo Wallners
minne

Priset instiftades till minne av musikforskaren, pe-
dagogen och skriftställaren Bo Wallner och hans
mångsidiga livsgärning. Det tilldelas en svensk ton-
sättare för dennes betydande och rika konstnärliga
produktion. Priset är på 75 000 kronor och delas ut
vid Akademiens högtidssammankomst.

2010 tilldelades Åke Parmerud priset »för sin mång-
åriga tonsättargärning som berikat och lämnat av-
tryck inom den elektroakustiska musiken«.

Carin Malmlöf-Forsslings Pris

Årets Carin Malmlöf-Forsslings pris på 75 000 kro-
nor tilldelades Britta Byström. Hon fick priset »för sin
vackra och poetiska musik som bjuder in lyssnaren
till en intensiv skönhetsupplevelse«.

Herbert Blomstedts dirigentpris

Herbert Blomstedts dirigentpris på 50 000 kronor de-
las ut vart annat år. Det går till en ung svensk dirigent
med sådana uppenbara kvaliteter att en lysande kar-
riär inom yrket kan förutspås. Priset instiftades av
Kungl. Musikaliska Akademien som en gåva till Her-
bert Blomstedt på hans 80-årsdag. 2010 gick priset till
violinisten och dirigenten Tobias Ringborg och delades
ut i samband med Herbert Blomstedts och Radiosym-
fonikernas konsert i Berwaldhallen den 19 november.
Lysande violinist, passionerad operadirigent och

29

Jesper Nordin tar emot Christ Johnsonpriset från Prinsessan
Christina Fru Magnusson vid Akademiens
högtidssammankomst.

30

Britta Byström
Carin Malmlöf-Forsslings pris

Åke Parmerud
Tonsättarpriset till Bo Wallners minne

31

Anna Larsson
Interpretpriset

Anders Jormin
Jazzpriset

32

förkämpe för den svenska musiken. Tobias Ring-
borg har framträtt med samtliga svenska orkestrar,
ofta i den dubbla rollen som solist och dirigent. Som
operadirigent har han lett åtskilliga produktioner
vid ledande scener. Han är också verksam som kam-
marmusiker och har spelat in ett tjugotal cd med
kammarmusik och violinkonserter.

Ingmar Bengtsson-priset

Detta pris, till minne av framlidne musikforskaren
och professorn Ingmar Bengtsson, utdelas sedan 1992
vartannat år vid Akademiens högtidssammankomst för
en framstående musikvetenskaplig forskningsinsats
på förslag av Akademiens Forsknings- och
publikationsnämnd. 2010 gick tilldelades Åsa Bergman
och Sanne Krogh Groth ett pris om 7 500 kronor vardera.

Åsa Bergman fick priset för sin musikvetenskapliga
avhandling »Växa upp med musik – ungdomars
musikanvändande i skolan och på fritiden«. Sanne
Krogh Groth tilldelas priset för avhandlingen »To
musikkulturer – én institution. Forskningsstrategier
og text-ljudkompositioner ved det svenske
elektronmusikstudie EMS i 1960’erne og 1970’erne«.

Hilding Rosenbergs Fond för Svensk
Musikforskning

Fonden delar ut stipendier med prisstatus på för-
slag av Akademiens Forsknings- och publikations-
nämnd.

Alf Björnberg tilldelades årets Hilding Rosenberg-
stipendiet om 20 000 kronor för sin framstående
och internationellt orienterade forskning om popu-
lärmusik och musik i medier. Stipendiet delades ut
vid Akademiens högtidssammankomst.

33

Stipendier ur Sten Frykbergs
Minnesfond

1983 avled den legendariske dirigenten, pianisten och
radioprofilen Sten Frykberg. I samband med hans
bortgång inrättades en stipendiefond med ändamålet
att »främja forskning och vidareutbildning på det
musikaliska området«. Redan från början riktades
utdelningen mot ett område där stipendier är mycket
angelägna men samtidigt förhållandevis sällsynta,
nämligen musikerna i landets professionella
orkestrar. Stipendier delas också ut till ensembler
och tonsättare.

Mottagare av 2010 års stipendium om 20 000
kronor vardera:

Violinisten Fredrik Burstedt,
Helsingborgs Symfoniorkester

Violinisten Marco Mazzeo,
Musica Vitae, Växjö

Violinisten Per Sporrong,
Sveriges Radios Symfoniorkester

Flöjtisten Linda Taube,
Sveriges Radios Symfoniorkester

Flöjtisten Maria Garlöv Thorsell,
Nordiska Kammarorkestern, Sundsvall

Oboisten Bo Öjebo,
Norrköpings Symfoniorkester

Olu Birgit Jeppsons Fond för
Musikterapi

Olu Birgit Jeppsons fond för musikterapi är avsedd
för att stötta musikterapiutbildning i Sverige eller i
utlandet i form av stipendier, till exempel för längre
eller kortare kurser, deltagande i internationella mu-
sikterapikonferenser och studieresor etcetera. Fonden
förvaltas av Akademien i samråd med Kungl. Musik-
högskolan i Stockholm och Karolinska Institutet.

Under år 2010 beviljades:

Märith Bergström-Isacsson 20 400 kronor för del-
tagande i konferensen »World Congress on Music
Therapy« i Seoul, Korea. Dessutom 14 000 kronor,
avseende forskningsprojektet »A neurophysiological
study of the effects of music and vibroacoustic stimu-
lations in people with Rett syndrome«.

Gabriella Rudstam 15 000 kronor för deltagande i
»Nineth European gim Conference: Music, Imagery
and Psycotherapy« i Laguardia, Spanien.

Ruth Wallius 20 400 kronor för deltagande i konfe-
rensen »World Congress on Music Therapy« i Seoul,
Korea.

Gunn Wållgrens Minnesfond

Stipendierna ur Gunn Wållgrens minnesfond utdelas
gemensamt av Kungliga Dramatiska Teatern, Kung-
liga Operan och Kungl. Musikaliska Akademien till
»konstnärligt förtjänta dramatiska och lyriska artis-
ter«. 2010 års stipendiater var skådespelaren Magnus
Ehrner och sångaren Johan Edholm.

Sidan 32 från ovan: Åsa Bergman, Sanne Krogh Groth och
Alf Björnberg.

34

Vissa Stiftelser och fonder

Stiftelsen Stråkinstrumentfonden
till Lars Järnåkers minne

Stiftelsen Stråkinstrumentfonden till Lars Järnåkers
minne är en självständig stiftelse i Kungl. Musikaliska
Akademiens förvaltning. Stiftelsens ändamål är att
förvalta den unika samlingen högkvalitativa stråk-
instrument och låna ut dess instrument till svenska
och i Sverige verksamma instrumentalister. Stiftelsen
grundades 1976 och bygger på donationerna av instru-
ment och kapital från framlidne Erik Järnåker.

Stiftelsen räknar vid utgången av 2010 ett 80-tal in-
strument till ett sammanlagt försäkringsvärde om 183
miljoner kronor.

En nyhet under 2010 är att Stråkinstrumentfonden
finns på internet med egen webbplats (www.jarna-
kerfonden.org). Syftet med webbplatsen är att samla
väsentlig information om stiftelsen på en plats, till-
gänglig för alla, och göra ansökningsförfarandet lätt-
are och mera entydigt.

Många av Stråkinstrumentfondens instrument är
byggda av violinbyggarkonstens allra största namn
– som Stradivarius, Guarneri, Guadagnini, Mon-
tagnana, Gagliano med flera. Framförallt omfattar
samlingen italienska och franska instrumentmakare
från 1700- och 1800-talen.

Stråkinstrumentfondens instrument utlånas fort-
löpande till framstående solister, kammarmusiker
och stämledare i professionella orkestrar och ensem-
bler. En del av samlingen utgörs dessutom av nyare
instrument avsedda framförallt för unga talanger.

Till följd av den stora värdestegringen på äldre
stråkinstrument har Stråkinstrumentfondens bety-
delse för svenskt musikliv ökat med åren. På grund
av värdestegringen kan numera endast få musiker
köpa ett eget instrument av mästarhand. Mot denna
bakgrund är det därför särskilt glädjande att fler in-
strumentalister än tidigare nu får möjlighet att under

vissa perioder spela på instrument ur Stråkinstru-
mentfonden. På så sätt ger stiftelsen ett påtagligt stöd
till svenska orkestrar och ensembler.

Ett årligen återkommande inslag i Stråkinstru-
mentfondens verksamhet är minneskonserten (till
minne av Erik Järnåker) som på Trettondagsaftonen
varje år arrangeras i Musikaliska Akademiens Stora
Sal på Nybrokajen 11. Låntagare som under närmast
föregående år haft tillgång till ett instrument ur fon-
dens samling konserterar då tillsammans, ofta i spän-
nande konstellationer av musiker som annars inte
spelar tillsammans. I kombination med de prestige-
mättade instrumenten skapas vid minneskonserterna
ofta en förtätad dynamik som säkert bidragit till att
minneskonserterna kommit att bli ett så populärt in-
slag i Stockholms musikliv.

Stiftelsens samtliga instrument inspekteras årligen
i syfte att säkerställa deras fysiska respektive spelmäs-
siga skick. Vid denna inspektion, som även under
2010 har utförts av violinbyggarmästare Paul Barter,
bedöms bland annat behovet av reparationer.

Saltöstiftelsen

2010 delades ett stipendium om 100 000 kronor och
två stipendier om 75 000 kronor ut, till Erik Järnå-
kers minne. Saltöstiftelsen förvaltar den fond som
skapats genom försäljning av fastigheten Saltö. Av-
kastningen skall bland annat gå till stipendium till
begåvade stråkstudenter från någon av musikhög-
skolorna i Sverige. Provspelningen samordnas med
proven för de nationella stipendierna. Årets mot-
tagare blev tonsättaren Klas Torstensson, violinisten
Dora Asterstad och cellisten Torun Stavseng Sæter.

Hugo Alfvénfonden

Hugo Alfvénfonden, som är en fond inom Akade-
mien, förvaltar rättigheterna till Alfvéns musik och
andra verk samt tonsättarens sista hem, Alfvéngår-

35

den i Tibble. Alfvéngården är en museifastighet,
sommartid öppen för allmänheten, den gångna
sommaren med ungefär samma besökssiffror som
närmast föregående år. Gårdens intendent är sedan
många år Anders Lian.

2010 var det 50 år sedan Hugo Alfvén avled. Detta
minne högtidlighölls i Uppsala den 8 maj med ett
digert program: seminarium om Hugo och folk-
musiken på Uppsala konserthus, vernissage på en
mindre utställning i Carolina Rediviva, stor konsert
i universitetsaulan med Uppsalas ledande körer samt
framförande av Uppenbarelsekantaten och Luthers
hammare ur Reformationskantaten i Uppsala dom-
kyrka. Programmet genomfördes med ekonomiskt
stöd av Hugo Alfvénfonden.

Under Musik vid Siljan anordnas varje år en Alf-
véndag vid gården i Tibble, alltid välbesökt. I sam-
band med årets program delade fonden ut stipen-
dier till tre elever vid Musikkonservatoriet i Falun:
violasten Sara Wallin, organisten Anton Holmer och
Sara Parkman som är låtspelare på fiol. Siljansnäs
sockenspelmän spelade under ledning av Alm Nils
Ersson. Nya vokalensemblen under ledning av Ro-
land Östblom sjöng sånger av Alfvén och andra ton-
sättare.

Under året har fonden lämnat bidrag till Musik
vid Siljan och Siljan turism.

Fonden har initierat ett långsiktigt arbete för att
ge ut Alfvéns större orkesterverk i moderna utgåvor.
Först ut är tonsättarens Uppsalarapsodi som ges ut av
Abraham Lundqvists förlag, därefter kommer Mid-
sommarvaka på Wilhelm Hansen förlag.

Sofia Sandén sjöng Vid groddammen på Akademiens högtids-
sammankomst.

36

Publikationer

Under 2010 utkom två nya titlar i Akademiens
skriftserie, varav en i serien Svenska Tonsättare.

Svenska Tonsättare: BO NILSSON. Författare: Gun-
nar Valkare. Bokförlaget Atlantis. Kungl. Musika-
liska Akademiens skriftserie nr 119.

Musikern, forskaren och tonsättaren Gunnar Val-
kare har skrivit en initierad och roande biografi över
Bo Nilsson.

Bo Nilsson har haft en osedvanlig förmåga att väcka
häpnad. Inte bara genom sina kompositioner utan
också genom sin personlighet, uttryckt i till exempel
slagkraftiga debattinlägg och provokativa svar på en-
faldiga intervjufrågor.

Hans anvisningar om hur hans musik skulle fram-
föras fick ibland orimliga drag, han drev med både
musiker och förståsigpåare. Han gjorde ett slags skan-
dal genom att i ett offentligt inlägg hävda att han själv
var en bluff. Med tiden övergick Nilsson till en mer tra-
ditionell, folktillvänd, stil. Han har komponerat popu-
lära sånger, han har också skrivit musik till film och tv.

SJUTTON BEETHOVEN-VARIATIONER. Författa-
re: Folke Abenius, Thomas Anderberg, Daniel Börtz,
Anders Carlsson, Lennart Hall, Ingemar von Heijne,
Kjell Ingebretsen, Anders Jansson, Thomas Jennefelt,
Johannes Johansson, Anna Lindal, Jan Ling, Clas
Pehrsson, Hans Pålsson, Gunnar Ternhag, Christer
Thorvaldsson, Mats Zetterqvist, Carl-Gunnar Åhlén,
Arnold Östman. Bokförlaget Atlantis. Kungl. Musi-
kaliska Akademiens skriftserie nr 121.

Boken är Akademiens tack till Åke Holmquist
för hans insats under nio år som ständig sekretera-
re. Den är avsedd som ett slags andlig färdkost, inte
bara för honom utan för alla som älskar och berörs
av Beethovens musik.

37

Nämnden för äldre svensk musik

Den allt överskuggande frågan för denna nämnd
handlar om fortsättningen på serien Monumenta
Musicae Svecicae, det vill säga den serie med kritiska
utgåvor av äldre svensk musik som grundades i
slutet av 1950-talet. Sedan Statens kulturråd avslog
Akademiens ansökan om fortsatt finansiering 2008
och hänvisat till det uppdrag som åvilar Statens
musiksamlingar, har arbetet med sådana editioner
avstannat. Konsekvensen blir att äldre svensk musik
får allt svårare att nå dagens och framtidens lyssnare,
eftersom uppförandematerialet i de flesta fall måste
ederas och tillgängliggöras för att musiker, sångare
och dirigenter ska kunna använda det. Fastän den
egentliga editionsverksamheten berör ett fåtal,
specialiserade personer, har den stor betydelse för
svensk musik och svenskt musikliv – och är därför
en angelägen fråga för Akademien.

Som en förberedelse för en fortsättning på se-
rien har nämnden initierat en inventering av beva-
rat musikmaterial från två epoker, ett arbete som
Akademien bekostat med egna medel. Docent Owe
Ander har gjort fullständiga verkförteckningar för
ett 20-tal svenska tonsättare, de äldsta födda cirka
1770, de yngsta cirka 1840. Fil. dr Mattias Lundberg
har inventerat och förtecknat svenskägd flerstämmig
musik utan känd upphovsman, komponerad tidi-
gare än 1650. Resultatet visar att den bevarade mu-
sikmängden är väsentligt större än vad som tidigare
varit känd.

Under hösten uppdrog Akademien åt förre opera-
chefen Dag Hallberg att utreda möjligheterna till en
nystart för editions- och utgivningsarbetet.

Akademien är också huvudman för det stora utgiv-
ningsprojektet Franz Berwalds samtliga verk som är
en delserie inom Monumenta Musicae Svecica. Verk-
samheten leds av Nämnden för Utgivning av äldre

svensk musik, huvudredaktör är Margareta Rörby.
Samlingsutgåvan påbörjades 1964 och avses vara av-
slutad vid utgången av 2012. Under 2010 utkom två
band: 18b, Drottningen av Golconda (kritisk rapport
och appendix) och 22.2, Profana vokalverk del II.

Forsknings- och
publikationsnämnden

Nämndens återkommande uppgifter är att dels före-
slå mottagare av stipendier och belöningar till mu-
sikforskare, dels granska förslag till manuskript som
kan ingå i Akademiens skriftserie. Med detta arbete
bidrar nämnden verksamt till Akademiens målsätt-
ning att stödja och utveckla svensk musikforskning.
Merparten stipendier går till doktorander för delta-
gande i inhemska och internationella konferenser.
Nämnden ger också stöd till de årligen återkomman-
de konferenserna Musikvetenskap i dag som samlar
landets musikforskare. De insända manuskripten
har under senare år blivit allt fler, vilket visserligen
ger nämnden mer arbete, men är i grunden en posi-
tiv tendens.

Forsknings- och publikationsnämnden har under
året noga följt det bekymmer som Nämnden för ut-
givning av äldre svensk musik har med fortsättning-
en på editionsserien Monumenta Musicae Svecicae.
Kritiskt editionsarbete är ett slags musikforskning,
men sådan verksamhet bör också stödjas av mu-
sikhistorisk forskning, vilket sammantaget gör att
nämnden har stort intresse av att utgivningen kom-
mer igång.

38

Programverksamhet

Söndagar på Kungl. Musikaliska
Akademien

Sedan tio år tillbaka är Akademisöndagarna en
mycket uppskattat möjlighet för allmänheten att
lära känna Akademiens ledamöter. Samtal, musik
och föreläsningar lockade under året en stor och en-
tusiastisk publik.

28 februari bjöd violinisten Nils-Erik Sparf till-
sammans med Matti Andersson på accordeon in
till ett spännande möte mellan Astor Piazollas Fyra
årstider och Igor Stravinskijs Våroffer.

21 mars fick publiken träffa en spelmansduo i
världsklass då Mats Edén, fiol och Jonas Simonson,
flöjt spelade folkmusik från dåtid och nutid under
rubriken »Jössehärskast och månskratt«.

22 april begav sig pianisten Staffan Scheja och mu-
sikforskaren Jan Ling ut på en vandring i Frans Liszt
sällskap. Färden gick genom Schweiz och Italien till
tonerna av Sonetto del Petrarca nr 104, Spozalizio,
Les cloches de Geneve och Vallée d' Obermann ur An-
nées de Pèlenirage.

26 september var det dags för ännu en resa, denna
gång genom Franz Schuberts frusna vinterland-
skap när sopranen Barbara Hendricks och pianis-
ten Love Derwinger vägledde publiken genom Die
Winterreise.

24 oktober var rubriken »Gubbdrunkning«. Teddy
Hultberg samtalade med tonsättaren, poeten och
performanceartisten Sten Hanson om framväxten av
text-ljudkompositionen som konstform under 50-ta-
let. Publiken fick också lyssna till Don Juans gylf av
Sten Hanson, ett verk som länge trotts vara förlorat.

5 december berättade professor Gunnar Ternhag
om Hugo Alfvén som sångkompositör och brev-
skrivare. Sopranen Susanna Levonen och pianisten
Bernt Wilhelmsson framförde ett knippe sånger:
Saa tag mit hjerte, Skogen sover, Två fjärilar, Du är
stilla ro, I stilla timmar och Jag längtar dig.

Tre om En

Under året gavs två interpretationsseminarium i se-
rien Tre om En.

27 mars tolkades Franz Schuberts Mignons Gesang
(Kennst du das Land) av sångerskorna Christina
Högman, Susanne Rydén och Marie Rosenmir till-
sammans med pianisterna Stefan Lindgren, Mark
Tatlow och Bengt-Åke Lundin

13 november gästade Akademien Storkyrkan i
Stockholm då Karin Nelson, Lars G. Fredriksson
och Mattias Wager spelade och diskuterade J.S. Bach
berömda Toccata och Fuga i d-moll.

Jazzkonsert

21 februari fick en entusiastik publiken möta 2009
års jazzpristagare, saxofonisten Bernt Rosengren
och hans kvartett (Stefan Gustafson, piano; Hans
Backenroth, bas och Bengt Stark, trummor).

Sammankomster

Årets första sammankomst ägde rum den 16 fe-
bruari med 39 ledamöter närvarande.

Preses informerade om invalsprocessen, rekryte-
ringen av ny Ständig Sekreterare och Musikpolitiska
nämndens arbete. Ständige Sekreteraren rapporte-
rade om mötet med kommittén för utredning om en
nationell plattform för musiken samt att styrelsen

39

beslutat utreda ansvaret för musikarvet och dess till-
gänglighet genom att tillsätta en särskild utredare.

Inför ett andlöst lyssnande auditorium återgav
Berit Lindholm därefter scener ur sitt operaliv, allt-
ifrån utbildningen i unga år till den stora karriären
på världens alla operascener. Inför ett lika andlöst
lyssnande auditorium fick ledamöterna del av Folke
Abenius överväldigande kunskaper och erfarenhe-
ter från sitt banbrytande arbete som regissör. Mellan
de båda framträdandena spelade Akademi-stipendi-
aten Julia Mustonen två stycken ur Debussys Images:
Livre 2.

Den 18 maj hölls årets andra sammankomst
med 62 ledamöter närvarande.

Inval av svenska och utländska ledamöter förrät-
tades. Till svenska ledamöter valdes klarinettisten
Karin Dornbusch, konserthuschefen Stefan Fors-
berg, cellisten Ola Karlsson, hovsångaren Peter Mat-
tei och violinisten Cecilia Zilliacus. Till utländska le-
damöter valdes tonsättaren John Adams, tonsättare
Thomas Adès, pianisten Martha Argerich, violinis-
ten Gidon Kremer och sångaren Bryn Terfel.

Ständige Sekreteraren informerade om två nya
böcker i Akademiens skriftserie: Gunnar Valkares
biografi över Bo Nilsson och Jan Lings bok Franz
Liszt och 1800-talets konstmusik, 50-årsminnet av
Hugo Alfvéns bortgång samt två statliga betänkan-
den och Akademiens yttranden över dessa.

Därefter följde inträdesframträdanden av pianis-
ten Carl-Axel Dominique och violinisten Tale Olsson.
Aspekter på Messiaen, Stravinsky, Boulez, förhållan-
det mellan konstmusik och jazz var något av inne-
hållet i Carl-Axel Dominiques inträdesframträdande
vars musikaliska inslag var Messiaens Koltrasten och
Betraktelser över glädjens ande. Tillsammans med
Lennart Åberg framförde Dominique Monica och av-
slutade med en inspelning av en av Aniara-sångerna.

Tale Olsson gav personliga betraktelser på konst-
närskap och vardagsliv, berättade om sin barndom

och utbildning till violinist, uttryckte sin starka
övertygelse om behovet av att ständigt utsättas för
prövningar, kände stark förankring i muminvärl-
dens visdom, berättade om den »geniale, men sorg-
ligt försummade tonsättaren Urban Helleman« samt
avslutade med »en apoteos till kammarmusiken«,
som musikaliskt kom till uttryck i Messiaens Tema
med variationer (tillsammans med Carl-Axel Domi-
nique) och Largo ur solosonaten i C-dur av Bach.

Avslutningsvis redogjorde Preses för processen
att rekrytera ny Ständig Sekreterare och Samman-
komsten hälsade Tomas Löndahl välkommen i äm-
betet med en lång och varm applåd, varefter den nye
Ständige Sekreteraren i korthet delgav ledamöterna
något av vad han särskilt vill prioritera, såsom exem-
pelvis Akademiens synlighet i regionerna.

Vid årets tredje sammankomst den 11 oktober
närvarade 58 ledamöter.

Sammankomsten inleddes med minnesord över
de bortgångna ledamöterna Georg Russel och Arne
Nordheim.

Därefter följde inträdesframträdande av dirigen-
ten Erik Westberg som presenterade sig och sin kör
– Piteå Kammarkör – varefter Sammankomsten fick
lyssna till ett framförande av fjärde satsen ur Mats
Larsson Gothes Lilits återkomst och en sats ur Otto
Olssons Jesu corona celsior. Ledamöterna visade sin
uppskattning med starka och ihållande applåder.

Årsredovisningarna för 2009 presenterades och
godkändes. Ständige Sekreteraren informerade om
den konferens om Nybrokajen 11 som Akademien ge-
nomfört den 31 augusti med deltagande av stat, lands-
ting, kommun, nuvarande hyresgäster, företrädare
för musiklivet i övrigt och Statens Fastighetsverk. Vi-
dare berättade Ständige Sekreteraren att Akademien
även sammanträffat med Länsmusiken och Mu-
sikhögskolan i Stockholm avseende Nybrokajen 11.
Sammankomsten informerades också om att Akade-
mien tillsammans med Föreningen Svenska Tonsät-

40

tare kommer att uppvakta Kulturdepartementet med
anledning av Statens Musikverk och den nya plattfor-
men för musiklivet, Statens Musiksamlingars förslag
till förordning för den nya myndigheten.

Verksamhetsplanen för 2011 presenterades och
godkändes av sammankomsten. Herr Åhlén tog upp
invalsprocessen till diskussion, därefter avrundades
sammankomsten med ett mycket uppskattat inträdes-
framträdande av Susanne Rydén som berättade om hur
hennes intresse för barockmusiken väcktes samt fram-
förde ett avsnitt ur kantat till drottning Kristina av Luigi
Rossi samt det inledande recitativet i Johan Helmich
Romans kantat Tu parti tillsammans med Mark Tatlow.

Högtidssammankomsten den 29 november ägde
rum i närvaro av Prinsessan Christina Fru Magnuson.
Ledamöter och gäster följdes genom foajé och trapp-
hus av Ida Lundéns musikaliska installation Vad
är glädjens svunna lycka? som också inledde sam-
mankomsten i Stora Salen där tonsättaren tillsam-
mans med pianisterna Lucia Negro och Kristine
Scholz samt ett antal hemliga speldosespelare troll-
band publiken. Preses öppnade sammankomsten
och erinrade om avlidna ledamöter varefter Jesper
Nordin framförde sitt verk In the midst of Trespassing
tillsamman med Daniel Frankel, violin och Niklas
Brommare, slagverk. Ständige Sekreteraren rappor-
terade om Akademiens verksamhet under året, följt
av ett soloframträdande av basisten Anders Jormin,
årets jazzpristagare. Därefter tog årets pristagare och
medaljörer plats på scenen för utdelningen av årets
utmärkelser som förrättades av Prinsessan Christina
Fru Magnuson. Daniel Börtz pianokvintett Agora,
beställt av Akademiens hedersledamöter Ingrid
och Per Welin, framfördes av Brusk Zanganeh och
Samuel Runsteen, violin; Eriikka Nylund, viola; Erik

Ida Lundén framför sin musikaliska installation Vad är glädjens
svunna lycka när gästerna anländer till Akademiens högtids-
sammankomst.

41

Wahlgren, violoncell och Martin Malmgren, piano.
Avslutningsvis uppmärksammades 50-års minnet av
Hugo Alfvéns bortgång med en anförande av Gun-
nar Ternhag och musik: Vid groddammen (trad.)
framförd av Sofia Sandén följt av tre stycken av Alf-
vén – Skänklåt (ur Några låtar från Leksand), Saa tag
mit Hjerte och Jag längtar dig, framförda av Susanna
Levonen, sopran och Bernt Wilhelmsson, piano.

Den efterföljande banketten ägde rum i Grand
Hôtels Vinterträdgård där gästerna även traktera-
des med musikalisk underhållning av Alice Power,
piano; Sofia Sandén, sång och Ian Carr, gitarr samt
Per Gross, blockflöjt och Leif Karlsson, slagverk.

Den 14 december samlades 35 ledamöter till
årets fjärde sammankomst som inleddes med
stämningsfull skönsång av ett luciatåg från Adolf
Fredriks Flickkör under ledning av Bo Johansson.
Ledamöterna visade sin uppskattning med en lång
applåd. Därefter följde minnesord över den bort-
gångne ledamoten Bertil Bokstedt. Efter detta gick
sammankomsten till val av styrelse och valbered-
ning för kommande mandatperiod.

Ständige Sekreteraren informerade om: Kunska-
pens Krona 24-25 november i Bernadottebiblioteket
på Kungl. Slottet. Akademien medverkade i ett av de
fyra seminarier som genomfördes med de kungliga
akademierna och som även sändes av Sveriges Tele-
vision; Musikplattformen och Statens Musikverk;
att den tillträdande Ständige Sekreteraren Tomas
Löndahl förhandlar med Länsmusiken om villkoren
för Akademiens utnyttjande av Kungl. Musikaliska
Akademiens Stora Sal samt att Akademien tack vare
framgångsrik förvaltning och en hög ambition att
använda tillgängliga medel sparsamt och effektivt
kommer att uppvisa ett gott ekonomiskt resultat för
året 2010.

Bengt-Olof Engström fängslade auditoriet med
sitt inträdesanförande där han berättade om sitt för-
hållande till operakonsten. Innan sammankoms-

ten avslutades tackade Preses Åke Holmquist för
hans tio år som Ständig Sekreterare. Åke Holmquist
framförde sitt tack till Akademiens ledamöter, sty-
relse och till Preses. Han förklarade sig överväldigad
men mycket lycklig över den festskrift som tillägnats
honom och för de många vänliga ord som kommit
honom till del vid mottagningen den 9 december
samt per brev, telefon och e-post. Han förklarade att
han nu med tillförsikt såg fram emot att följa Akade-
miens verksamhet som ledamot nummer 891.

42

gunnar ternhag

Minnet av Hugo Alfvén

I år är det jämnt 50 år sedan Hugo Alfvén stilla
insomnade på Falu lasarett, 87 år gammal. Men det
är också jämnt 100 år sedan han tillträdde tjänsten
som director musices vid Uppsala universitet, den
tjänst som var hans huvudsakliga arbete i 27 år. Det
finns alltså anledning att dröja en stund vid minnet
av Hugo Alfvén.

Faktum är att det är minnet av honom och hans
musik som gör att vi kan tala och skriva om honom på
ett meningsfullt sätt, men också lyssna på hans mu-
sik med meningsfullt utbyte. När vi talar eller läser
om honom och hans musik, resonerar intrycken mot
det vi bär inom oss av olika stora minnesfragment.
Vissa uppgifter känner vi igen och får bekräftade,
med resultat att uppgifterna sitter ännu bättre fast.
Andra gånger kan vi lägga för oss nya omständighe-
ter till vår minnesbank. Samma sak sker vid lyssning
på hans musik. Bekanta verk eller delar av verk får
ytterligare fäste när vi hör dem på nytt. Och okända
verk eller för den delen verk som fallit ur minnet får
mening genom att vi kan relatera dem till verk som
vi känner till och känner igen. Det här brukar kallas
för minnesarbete, ett bra uttryck som lyfter fram det
aktiva i vår ständigt pågående strävan att befästa och
utveckla vår minnesbank.

När vi talar om minnet av Hugo Alfvén handlar
det i själva verket om både våra egna högst skiftande
minnesbilder och det kollektiva minne som finns
manifesterat i skrift och konsertprogram. Våra egna
minnen är inte bara varierande, de är också förän-
derliga, långt mer föränderliga än det kollektiva min-
net som tvärtom ändras långsamt. Ungefär samma
uppfattningar om föremålet som fanns under hans
livstid möter vi ännu i olika medier. Man behöver
bara gå till de första lexikonartiklarna om Hugo Alf-
vén och jämföra med långt senare beskrivningar –
ungefär samma påståenden tycks fortfarande vara
giltiga. Det finns alltså en påtaglig oföränderlighet i
det samhälliga minnet, något som inte tycks påver-
kas särskilt mycket av allmän medieutveckling och

43

snabbare kommunikationer. Det kollektiva minnet
består – och kan uppfattas som pelare att ömsom
luta sig mot, ömsom försöka flytta på.

Det som jag sagt hittills kan förstås gälla min-
net av många andra bemärkta personer, men i fallet
Hugo Alfvén finns några speciella omständigheter.
Först och främst handlar det om Alfvéns egen om-
sorg om sitt eget minne. Det är tydligt att han var
mycket medveten om eftervärlden och själv ville
påverka dess bild av honom. 1955 överlämnade han
hela sitt arkiv till Uppsala universitetsbibliotek. I det
ingick hans samlade brevmaterial, åtskilliga pärmar
med inklistrade tidningsklipp och en hel del kompo-
sitioner i olika stadier, kort sagt sådant material som
skulle komma att användas av eftervärldens histo-
rieskrivare.

Men han hade först gått igenom allting och måste
ha plockat bort en hel del, troligen sådant som han
inte ville bli förknippad med. Hugo Alfvén ville kort
sagt bestämma hur minnet efter honom skulle for-
mas, detta genom att se till att arkivet bara innehöll
sådant material som berättade hans egen version av
historien. Man ser framför sig hur han i 80-årsål-
dern sitter omgiven av högar med papper och läser,
minns, funderar och beslutar sig för att lägga i an-
tingen spara-högen eller kasta-högen. Och vi ser hur
kasta-högen sakta växer som en illustration av hans
beslut att hålla bort vissa omständigheter inför efter-
världens ögon. Vilken bild av den Hugo Alfvén som
verkligen brydde sig om sitt minne!

Innan han skänkte sitt arkiv till Uppsala universi-
tet, sin före detta arbetsgivare, hade han utnyttjat det
i arbetet med sin självbiografi. Under 40-talets andra
hälft och början på 50-talet var han intensivt syssel-
satt med att skriva sina levnadsminnen. Hans erin-
ringar räckte till fyra ganska omfattande band som
berättar om stort och smått i författarens både långa
och innehållsrika liv: Första satsen. Ungdomsminnen
(1946), Tempo furioso. Vandringsår (1948), I dur och
moll. Från Uppsalaåren (1949) och Final (1952). Lä-

saren av dem märker tydligt att Alfvén på skrivbor-
det haft tillgång till sitt arkivmaterial. Brevcitaten är
många, alltför många menade några anmälare. Re-
censioner ur klippböckerna är också vanliga i texten.
Vissa detaljer är så skarpt återgivna att han måste ha
byggt på dagböcker, vilka emellertid inte fanns med
vid donationstillfället. Konsertprogram måste han
också haft framför sig för att kunna återge vad han
dirigerade.

Bilden av Alfvén och skrivmaskinen under själv-
biografins tillkomst hemma i Tibble i Leksand är
också en illustration av hans oerhörda omsorg om

Hugo Alfvén

44

sitt eget minne. Till den bilden skulle kunna läggas
stunden, när han kom på att testamentera sina till-
gångar till en egen stiftelse, den stiftelse som numera
är en fond i Kungl. Musikaliska Akademien. Stiftel-
sen fick syftet att främja kännedomen om Alfvéns
egen musik. Skulle vi kunna rekonstruera detta till-
fälle, såg vi antagligen en ganska förtjust Alfvén som
nog tyckte han skapat den idealiska kraften för att
bevara minnet av honom och hans musik.

Man måste förstås ställa frågan varför Hugo Alf-
vén var så mån om att forma sitt eget minne – han
som var så omtalad, omskriven, uppskattad, belö-
nad, behängd, beundrad, hyllad. Varför skulle han,
med all den glans som omgav honom, ägna tankar
och tid åt att ordna eftervärldens bild? Anade han
att en omvärdering väntade när han själv inte längre
kunde påverka tyckarna? Kände han trycket från det
moderna musiksamhället, där han som företrädare
för det gamla inte kände sig hemma? Hade han fort-
farande kvar sitt behov av att hävda sig, det behov
som hade sitt ursprung i hans uppväxt under ganska
enkla förhållanden? Eller var han helt enkelt fåfäng?

Ingen kan förstås svara på dessa närgångna frå-
gor som föremålet själv väcker med sin systematiska
vård om sitt eget minne. Och jag ska heller inte göra
något allvarligt försök. Men jag vill säga någonting
om ett sammanhang kring Alfvén som åtminstone
skulle kunna ge en viss förståelse för hans ängslan.

Hugo Alfvéns liv och karriär sammanfaller med
den stora expansionens tid i svenskt musik- och kul-
turliv. Det var då som grunderna till dagens offentliga
musikliv lades. Under hans levnad skapades de stora
orkesterinstitutionerna. När han inledde sin karriär
fanns en enda professionell orkester, Hovkapellet.
Femtio år senare var de sju stycken. I början av hans
musikerkarriär fanns inget särskilt byggt konserthus
av format. När han avled 1960 fanns det åtskilliga.
Skivindustrin skapades under hans levnad. Faktum
är att den mesta spridningen av hans orkesterverk
skedde genom grammofonskivor. Radion byggdes

också upp under hans verksamma tid – musiken fick
en stor plats i etern och Alfvén förekom flitigt i det
nya mediet. Han kunde till och med uppleva tele-
visionens första tid i landet. Expansionen av filmen
som medium fick han dessutom vara med om – han
skrev dessutom musik till fyra spelfilmer. För att
komplettera bilden av musik- och kulturlivets maka-
lösa utvidgning under Alfvéns levnad, måste tilläg-
gas att dagspressen växte med både antalet tidningar
och upplagestorlekar – och att musikbevakningen
därmed blev oerhört mycket aktivare.

I detta expansiva musikliv fick Hugo Alfvén ett
stort utrymme. Man skulle till och med kunna säga
att han bidrog till att fylla det med sina kompositio-
ner i olika genrer och sin starka personlighet. Han
syntes, hördes och beskrevs i en omfattning som
gjorde honom till en nationellt känd gestalt, en roll
som han synbarligen uppskattade. Sedd av mer eller
mindre hela svenska folket, i första hand genom de
nya massmediernas återgivning, levde och verkade
han bildligt talat på konsertscenen under större delen
av sitt liv. Inte så konstigt om han funderade över vad
som väntade när strålkastarna oundvikligen skulle
släckas och han inte längre stod på estraden. Hur
skulle minnet av honom då formas? Troligen ställde
han den frågan, när han på ålderns höst satt på sin
gård i Leksand vid Österdalälvens strand och tittade
ut över det långsamt flytande vattnet. Vad kommer
folk i framtiden att tycka om mig och mitt verk?

När vi i dag stannar till inför minnet av Hugo Alf-
vén, bör vi alltså tänka på att det till en del har på-
verkats aktivt av honom själv. Han ville att vi skulle
minnas honom på ett visst sätt och arbetade aktivt
för det. I hans enastående livsverk ingår därför detta
minnesarbete som i en viss mening faktiskt bidrog
till att förlänga hans liv.

Hugo Alfvén vid musikstugan.

45

46

1963 debuterade jag som Grevinnan i Figaros bröl-
lop på Stockholmsoperan. 1965 blev det reella start-
skottet, då jag kom att sjunga Chrysothemis i Elek-
tra med Birgit Nilsson som Elektra, hennes första.
Världens operadignitärer var i Stockholm för att
höra henne och jag råkade stå bredvid. Det betydde
att över en natt öppnades all världens operahus för
mig. Jag har egentligen hoppat över alla små roller
och små hus. Det blev direkt Berlin, Wien, München,
London, Bayreuth och så vidare, och så har det rullat
på i 20-25 år. Mina roller har först och främst varit
Brünnhilde i Niebelungenringen och Isolde. Jag har
också sjungit alla de andra Wagnerrollerna utom
Eva i Mästersångarna. Under de sista tio åren tillkom
Straussrollerna Elektra, Salome, Färgerskan och
Klytämnestra. Tosca, Turandot, Fidelio, Aida, Ame-
lia i Maskeradbalen och Abigail i Nabucco har också
funnits med. Den gamla Toscan, som hade premiär
1964 i Stockholm och sedan gick i över trettio år, dök
alltid upp då och då under årens lopp, så jag tror inte
att jag någonsin skulle behöva mer än två timmar att
rekapitulera såväl musik som sceneri.

Det är nu inte särskilt intressant att bara rabbla
upp allt man gjort. Jag vill i kväll hellre ägna mig åt
yrket som sådant med lyckostunder och strapatser.

Varför sjunger man? Självklart för att Vår Herre
lagt guld i strupen och utan guldet skulle man aldrig
komma på tanken att bli sångare. Guld i strupen har
många fått men ändå aldrig blivit operasångare. Per-
sonligen tycker jag att guldet inte är mer än högst 5%
av det hela. Det tragiska är alla med guld i strupen,
som inte förstår varför de inte blivit operasångare
och som lever ett helt förbittrat liv med känslan av att
vara missförstådda. Det, att ha begåvats med ett in-
byggt instrument, är givetvis en stor gåva men även
en svårighet. Vår Herre har givit oss olika mycket i
present och det är svårt för den enskilde sångaren
att bedöma mängden av sin begåvning. Andra in-
strument går lättare att mäta. Det är väl ingen, som
någonsin tror att det blir musik bara av att lägga

berit lindholm

Lyckostunder och strapatser

47

48

en Stradivariusfiol i armarna på någon. Man är ju
tvungen att lära sig spela på den, man måste lära sig
spelteknik. Sångaren börjar aldrig i den ändan. Vi
öppnar bara munnen och sjunger. Det fortgår gan-
ska tanklöst tills kraschen kommer och då hamnar
man vid en skiljeväg: skall jag lära mig sjunga eller
skall jag upphöra? En ganska underbar tilldragelse i
sin otäckhet. Jag har själv varit där och valde att lära
mig sjunga. Tre månaders avstående från framträ-
danden. Tiden fylldes av lektioner hos sångpedagog
och logoped och simning fem dagar i veckan och jag
kom ut som en väsentligt bättre sångare. Jag unnar
alla sångare en krasch.

Man måste vara musikalisk, vad nu det är. Jag tror, att
det är en stark känsla för flöde, kanske helt enkelt ett
legato. Jag tycker att man hör på en persons tal, om
den bör kunna sjunga eller ej. En vacker, flödande tal-
röst anser jag är grunden. Folk med hackigt tal tror jag
inte har en chans. Själv kan jag inte låta bli att lyssna på
folk i tv och känna efter, om den och den borde kunna
bli sångare. Vi blir alla fackidioter. På den punkten är
jag till och med värre än min man, som är röstläkare.
Sedan kan ni ju fundera över, vad ni tror, att vi har för
konversation hemma vid tv:n.

Legatot spänner inte bara över en fras i taget utan
över hela föreställningen. Pauserna är inga vilopass,
då man bara kopplar av. Man måste göra sig nyfiken
på vad som komma skall, att alltid komma ihåg att
man inte befinner sig längre fram i handlingen än där
man just är.

En annan ytterst grundläggande sak är att ha ett
absolut öra för hur en vacker ton låter. Man skall all-
tid vilja sjunga vackert. Det gäller även i stora dra-
matiska scener. Så misslyckas man då och då, men
det skall i alla fall vända sig i en när det händer. Man
tänker kanske inte heller på hur utlämnande det är
att sjunga. Vi har alltid kroppen och ansiktet vända
ut mot publiken. Vi hamnar i en mycket naken si-
tuation och där står vi, även när en ton blir ful. Det

är bara att stå där och se glad ut även om man helst
skulle vilja springa av scenen. Vi kan inte som instru-
mentalister, dyka ner och gömma oss i eller bakom
instrumentet.

Man måste vara simultantänkare. Jag ser mitt
huvud som en tårta med uppskurna tårtbitar. Varje
tårtbit har sin del att sköta. Det kan vara en som för-
söker komma ihåg musiken, en som har hand om
regin, en som sköter kontakten med dirigenten, en
med sufflösen och en med kollegorna och kanske en
som ser till att man inte ramlar och slår sig eller fal-
ler ner i avgrunder eller orkesterdiket. Alla delarna
arbetar var för sig och tårtbitarna går sedan ihop i
mitten av tårtan och bildar en enhet. Över alltihop
spänner legatot ut sitt parasoll.

Det som är oerhört viktigt är att under en föreställ-
ning inte ta ut sig psykiskt. Den uttröttningen skall
ske under repetitionerna, inte under föreställningen.
Jag kan inte tillåta mig att driva mig till döds varje
gång jag har en föreställning. I så fall skulle det bara
bli en. Det kommer en andra, en tredje och fjärde och
så vidare. Det är publiken som skall bryta samman
av kvällens stora dramatik, inte sångarna. Sångarna
har det avklarat. Man måste dock igenom alla käns-
lorna för att det skall bli trovärdigt och det sker på
repetitionerna. Därför är repetitionerna så oerhört
arbetsamma och arbetet känns ofta oöverstigligt
svårt. Till slut hittar man hur man skall tackla detta.

Jag hade ett praktställe, när jag gjorde Ringen i
London. Brünnhilde kom in bakifrån upp för en li-
ten backe, ivrig och lätt springande i full mundering
med läderkostym, stövlar och hjälm. Hjärtat slår re-
dan inför de annalkande Hojotohona, så det är svårt
att även springa. Sedan hade jag under första scenen
med Wotan ett väldigt klättrande på klippor och i
trappor. Jag hittade en simhall i närheten av teatern,
där jag tillbringade en del av min fritid. Efter att ha
jobbat med denna scen gång på gång utkristallisera-
des ett rörelsemönster. För att det skall se ut som att

49

jag rör mig fort behöver jag bara sträcka på kroppen.
Då tror folk att jag springer, men det tar ingen kraft
från mig. Jag räknade ut på vilket ord från Wotan,
som jag skulle vända mig mot en brant och mycket
farlig klippa för att nå upp på toppen på rätt ton.
Den scenen var ordentligt farlig, så det gällde att inte
tappa nerverna. Det blev till slut en fråga om teknik
och kontroll över känslorna. Inget engagemang. För
många år sedan hörde jag Max von Sydow svara på
en fråga om skådespelarens engagement på scenen:
»då är det bara bakhuvudet som gäller«. När det är
dags för föreställning skall allt i alla delar ligga på
plats . Då får inget mer läggas till som improvisation
och påfund, något som också är ytterst okollegialt.
Det är inte bara jag som äger scenen utan även mina
kollegor och de har sitt att tänka på och jag kan inte
ta mig rätten att störa dem. Under resans gång måste
man också ha tillskansat sig en teknik som håller och
som man har kontroll över. Det betyder att den ena
föreställningen inte skall vara sämre än den andra.

Det får inte finnas någon annan skillnad än att den
ena kvällen möjligen kan vara litet mindre bra än en
annan, men inte dålig.

Hur vet jag om jag varit bra på scenen? Det är publi-
ken som berättar det. Det är applådernas styrka, som
berättar. Om folk visste hur känsliga vi är för applå-
dintensiteten, så skulle man aldrig »bua« en sångare.
Det behövs bara litet mindre applåder. Varje sångare
gör det bästa han eller hon kan och det vet vi, kolle-
gorna, och det är ytterst plågsamt när någon buas. Vi
kan heller aldrig få reda på hur vi har varit, även om
det finns en viss möjlighet med inspelning. Jag kän-
ner mig som om jag står bakom ett målarstaffli, som
är vänt mot publiken, och för handen med penseln
fram från baksidan och målar och när jag har målat
färdigt, det vill säga avslutat föreställningen och böjer
mig fram för att titta på mitt verk, är det borta.

Det finns mycket att tala om, när det gäller sångarnas
härliga yrke. Antingen är det upp eller ner, mycket bero-
ende på dagens hälsotillstånd. Men tråkigt är det aldrig.

Bild s. 47: Berit Lindholm som Brünhilde i Wagners Valkyrian
vid Festspelen i Bayreut. Foto: Wilhelm Rau.

50

Som för många i min generation blev Lille Pet-
ters resa till månen det första operabesöket. Året var
1938. Jag var 5 år, operahuset 40 och jag enligt uppgift
väldigt intresserad. Något livsavgörande intryck gav
uppenbart varken stycke eller hus den gången. Inte
heller Sköna Helena sju år senare, fast jag minns att
jag fäste mig vid Einar Beyrons framförande av Pa-
ris entrésång och av Max Hansen då han som kung
Menelaus återvänder hem mitt i natten efter en tids
bortavaro och smyger ner i den äkta sängen och med
en rörelse ser hustru Helenas fötter bredvis sina egna
sticka fram vid fotändan. Men vad nu!? Han ser sex
fötter! Trött och kanske inte helt nykter men vakt må
tillkallas. Han stiger upp, går mot dörren, vänder sig
om och blir stående. Hustrun sover med huvudet
under täcket. Endast fötterna syns. »En, två, tre, fyra
– jamen det stämmer ju« konstaterar han glatt och
lägger sig igen! Det var stor och charmerande skåde-
spelarkonst och att höra en explosion av skratt i en
fullsatt operasalong en upplevelse i sig!

Min far tog mig med på Carmen, Boheme och nu
var jag mer än vänligt intresserad men det »livsav-
görande intrycket« kom med Parsifal som jag vid 12
års ålder, efter att ha läst textboken vi hade hemma,
absolut ville bevittna! Redan förspelets första takter
var magiska kände jag och magin höll sig kvällen ige-
nom. Så stark var upplevelsen att jag senare en natt
vaknade skrikande av skräck. Jag drömde om scenen
mellan Klingsor och Kundry i andra akten med den
suggestiva musiken i hennes ångestskrin!

Operan, Dramaten och Konserthuset blev min
hemvist all ledig tid några följande år! Kanske fick jag
dock redan tidigare impulser inbäddade för senare
operaupplevelser. Min äldre syster konfirmerades 1942
i Salems kyrka. Familjen var trägna högmässobesöka-
re den här sommaren och jag greps av den lilla kyrkans
ålderdomliga skönhet, av solen som sken in genom de
små fönstren och skuggspelet av trädens lövverk utan-
för på de vita kalkväggarna. I denna ljuva sommartid
blev skönt meningsfull i denna inramning. Och så

folke abenius

När tiden står still

51

52

Välsignelsen i slutet av högmässan! Kyrkoherde Kjel-
lander läste den lågmält och skönt okonstlat medan
kantorn fortsatte att stilla improvisera på orgeln. Ord
och ton i gripande samverkan. Som skapade musiken
ett eget rum för orden. Ett rum av koncentrerad still-
het där själva tiden tycktes stillna i andaktsfull vörd-
nad! »Tiden står still« säger Marskalkinnan i Rosen-
kavaljerens första akt när hon berättar om hur hon
kan gå upp mitt i natten och »stanna alla klockor« för
att slippa tiden obevekliga gång.

I Salems kyrka kände jag den gången som åttaår-
ing knappast detta behov att stoppa tiden men jag
greps starkt och satt där sedan kommande söndagar
väntande på Välsignelsen som operafans väntar på
sina speciella favoritställen! Har aldrig någon an-
nanstans upplevt det här greppet med musik under
välsignelsen. Tråkigt nog! Det var ett bra »grepp«
tycker jag fortfarande.

En annan kyrka som erbjöd musikdramatiska upp-
levelser den här tiden var Engelbrekt med sitt årliga
påskframförande av Matteuspassionen. Dramatiska
konflikter, enskildas reflexioner, körens kommenta-
rer, recitativ och arior. Rena operan ju, och bilder av
sceniskt skeende rullade fram i ynglingens inre! Den
mäktiga klangen i slutkören kunde jag senare i livet
sakna vid »stiltrogna« framföranden på andra håll
där det faktum att Bach inte hade så många korister
att tillgå fått bli normgivande. Konstigt tyckte och
tycker jag då akustiska rumsförhållanden torde vara
mer betydelsefulla i sammanhanget än uppgifter om
hur många som medverkade här eller där en gång i
världen. Hörde och såg för många år sedan i ett stort
operahus Dido och Aeneas. Man hade av stiltrogna
skäl en mycket liten stråkbesättning (stycket är skri-
vet för bara stråkar). Detta kändes fullständigt fel i
detta intensiva stycke då alla dynamiska skiftningar
försvann i denna akustik. I en kyrka hade det gått bra!

I en sådan, Seglora på Skansen, framförde Ope-
rakören Jan Åke Hilleruds Spelmansmässa. Det in-
gick i ett arrangemang i början av 80-talet vi kallade

för Operans dag på Skansen. Vi sjöng och spelade i
»slott och koja« och på Sollidenscenen sjöng bland
annat Birgit Nilsson Isolde med Hovkapellet. Och
i Seglora alltså denna Spelmansmässa som avslutas
med den gamla koralen I himmelen, i himmelen. En
fullskalig professionell operakör är ett oerhört in-
strument i sig men i denna lilla träkyrkas akustik
blev koralen till en orgie i glädjefull kraft och välljud
som borde kunnat tvinga icketroende till tro! I varje
fall för den stunden!

Dessvärre är det få förunnat att höra operasång i
»närbild«. Från en operascen kan det låta stiligt ut i
salongen men ger ändå inte en aning om den kom-
primerade kraft den här sortens sång utvecklar. »Va
häftigt« utropade en ung operaskeptisk journalist
med något extatiskt i blicken när hon vid en repeti-
tion fick stå i scenkanten vid den körsats som från ett
pianissimo stegras till en väldig klimax i Maskerad-
balens slutscen. Tro eller otro men i den stunden var
i varje fall den unga journalisten operatroende.

En religiös dimension är hur som helst påtaglig i
operakonsten. Inte bara med tanke på alla munkar
och nunnor som vandrar omkring där med en sång
på läpparna. Inte minst i 1800-talsoperan som till
exempel Trubaduren, På Sicilien och så i Tannhäuser
förstås. Hallelujaropen i tredje aktens pilgrimskör be-
tecknade en välkänd musikkritiker i slutet av 40-talet
som en höjdpunkt i västerländska konstmusiken!

Vägen från kyrka till operascen är kort. Under min
chefstid på Stockholmsoperan ville vi lyfta fram
detta och bland nyuppsättningarna fanns under de
sex åren 1978-84 operor som Josef, Siddharta, Karme-
litersystrarna, Syster Angelica, Salome och Tannhäu-
ser som alla i någon form tar upp religiösa problem-
ställningar och bibliska motiv. Det tycks mig också
som opera överhuvudtaget blivit en religiös ersätt-
ning för många människor. En stund av andakt och
översinnlighet. Annars är ju opera en nog så sinnlig
konstform i sin ibland mycket påtagliga skildring

53

av erotisk passion. Men längtan bort från varda-
gens själv torde vara en stark publik drivkraft. Som
Rosenkavaljerens Marskalkinna vill operaälskaren
stanna alla klockor för möjligheten att uppleva den
»svävning över passarens diktamen« Hjalmar Gull-
berg talar om i en dikt och som opera kan bjuda i en-
staka oförglömliga och överraskande stunder. Som
vid en dålig Tannhäuserföreställning på Metropoli-
tan för många år sedan. Allt var så trist och uselt som
det bara kan bli på en stor och berömd scen någon
gång. Men så hände det plötsligt och alldels oväntat
då Leoni Rysanek som Elisabeth vill hindra riddarna
att döda Tannhäuser. Hon ber för hans liv, »även för
honom dog vår Frälsare«. Hur det gick till, hur det
hände vet jag inte, hon stod där orörlig men hennes
sång och kroppshållning, hennes sätt att sjunga, for-
ma dessa ord kom mig att gripen lyfta ur mig själv,
känna denna »svävning« Gullberg talar om och så
många operabesökare känner igen och medvetet el-
ler omedvetet sitter och väntar på fast väntan kan bli
lång. För mig var det som välsignelsen i Salem igen!

En annan gång skedde det under en Svansjönfö-
reställning hemma i Stockholm. Marianne Orlando
dansade och »svävningen« var där! Men efter detta
ögonblick av självförglömmelse hon gav mig ville
jag, regissören i mig bevars, veta hur hon bar sig åt.
Vad hände och hur? Det låg inte minst i hennes ar-
mar kom jag fram till. De, hennes kropp och själ var
musiken! Som om orkestern spelade den musik hon
födde i ögonblicket där uppe på scenen! Tekniskt sett
var hon bråkdelen av sekunden före den klingande
musiken! För mig gav detta en kunskap för mitt yr-
kesliv med opera. Dirigenter och vi regissörer kan
förvisso betyda mycket, »bädda« för artisterna på
scenen men när det »gäller« vill jag få känna det som
en aldrig tidigare hörd musik föds däruppe hos den
enskilda rollgestalten. Då »stannar klockorna« och
vi lyfts i en »svävning över passarens diktamen«.

När jag på 50-talet talade om att ägna mig åt ope-
raregi möttes jag av oförstående på sina håll. »Om

tjugo år finns inte opera längre« sa en, och »vill jag se
teater går jag på Dramaten och vill jag höra musik till
Konserthuset« menade en annan. Men operakon-
sten levde vidare och var när de där tjugo åren gått
populärare än någonsin! Ändå kan man i dag, som i
ett populärt tv-program, fråga sig Vart är vi på väg?!
Opera är en, om än i grunden lättfattlig, så komplex
konstform att både belackare och tillskyndare har
svårt att greppa den. Som upplevde vi den alla på
olika sätt. Mig har den bland annat gett så mycket
kunskap om andra tider. Om dessa människors sätt
att vara och tänka i sin miljö och dess påverkan. Figa-
ro, Cosi, Rosenkavaljeren, Karmelitersystrarna, Peter
Grimes, för att bara nämna några. Att då flytta dessa
i tiden »flytta dem närmare oss« som det så välment
brukar heta innebär för mig ofta ett fjärmande. En
distinkt regikonception av det slaget kan få mig att
tänka på yttrandet att »en dikt som bara kan tydas
på ett sätt är en skylt«. Sagor och myter kan förvisso,
och med framgång, flyttas i tid och miljö. Dess män-
niskor närma sig oss, men de verk som berättar om
en tid, ofta sin egen, ger mig en levande kontakt med
den och dess människor som jag inte vill vara utan.

Att man då som publik kan komma att tänka på
vår tid, på hur både nära och fjärran dessa männis-
kor och deras miljö är oss, är just den intellektuella
stimulans ett levande framförande av den arten
bland annat kan ge. Bestämmande för operakon-
stens fortlevnad är dock självklart tonsättare och
librettister! Det ämnet är dock för stort och mång-
facetterat att ens påbörja här men låt mig framhålla
att den konstform sannerligen är vittfamnande som
rymmer å ena sidan Trollflöjten å den andra Parsifal!
Dock finns det likheter mellan dessa verk och Troll-
flöjtens libretto, så ofta förhånat, är vill jag hävda
lysande! Men det hinner jag inte gå in på här. Låt

Fortsättning på sidan 55

Bild s. 51:Elisabeth Söderström som Marskalkinnan i Richard
Strauss Rosenkavaljeren i regi av Folke Abenius.Foto Kungl.
Operan.

54

bengt-olof engström

Operaupplevelser

Som inledning sjöng jag början på Josef Jonssons
lilla operaparodi Va är en operaaria eller Joanson, bju
mej på en pilsner. Vad är en operaaria, vad är opera?
Opera är den mest komplicerade av alla konstformer,
omfattar alla konstarter. I dess förmenta onaturlig-
het – man sjunger fast man borde tala – ligger det
unika, operans största tillgång. Alla känslor tydlig-
görs och utvecklas genom musik, och musiken ger
alla händelseförlopp starkare färg. Opera kan vara
omöjlig att stå emot, att inte älska. Så har det varit för
mig. Så var det för mina lärarkandidater från Umeå,
som jag tog med till Verdis Trubaduren på Operan i
Stockholm våren 1973.

Jag hade vuxit upp i Luleå på 30- och 40-talen. Jag
hade aldrig hört opera i verkligheten, när jag som
nittonårig kom till Stockholm 1945 för att studera
musik. Men jag visste nog ganska mycket om opera,
hade hört operamusik i radio och genom stadens
Orkesterförening. Operahuset blev liksom Konsert-
huset min fasta punkt i huvudstadens musikliv. Jag
hörde alla de stora klassiska operorna, alla de främ-
sta sångarna. Min första operaföreställning var Hil-
ding Rosenbergs Lycksalighetens ö. På Musikhögsko-
lan gick jag först musiklärarlinjen, men jag umgicks
mycket med sångare – kände mig som en sådan.

Sommaren 1953 studerade jag sång i Rom, där ma-
estro Manfredo Polverosi förvandlade min ljusa ba-
ryton till en kraftfull Wagnertenor, inte fulländad,
men på god väg. Några år senare ville jag gärna se om
den rösten skulle kunna vara något för framtiden.
Reste till Stockholm och provsjöng för Arne Sunne-
gårdh och Set Svanholm, till och med på Operans
stora scen. Men rösten var inte helt färdig, en del stu-
dier skulle återstå, jag hade för många järn i elden, jag
blev ingen operasångare. I stället har jag ägnat mig åt
operakonsten på andra sätt.

Som intendent i Norrköpings Orkesterfören-
ing i början av 1960-talet producerade jag flera
operor – Gershwins Porgy and Bess och Verdis La
Traviata(helsceniskt med Hjördis Schymberg som

55

skimrande centralgestalt). I Stockholms Konserthus
gjorde vi under mina tio år fyra större operaföre-
ställningar och ett flertal mindre, konsertant eller
halvsceniskt, bland annat Kraus Aeneas i Karthago,
Webers Euryanthe, Debussys Pelléas et Mélisande och
Gunnar de Frumeries Singoalla. Efter konserthusti-
den har jag suttit i styrelsen för den då alldeles nybil-
dade Folkoperan samt i Operahögskolans styrelse.

Under många resor har jag upplevt operaföreställ-
ningar i världens stora operahus, ofta minnesvärda.
Så till exempel när en åldrig och nästan blind Ka-
rajan ledde Verdis Falstaff på Wienoperan. Han var
både dirigent och regissör, såg nästan ingenting, hör-
de allt, ledde utantill varje moment i orkesterdiket
och på scenen. Jag satt på fjärde bänk, följde honom
i närbild – det var oförglömligt.

Numera finns det vissa problem för en operaäls-
kare – regissörer och scenografer som vill vända upp
och ned på allt. Det kan bli bra, man kan överraskas
positivt. Två exempel på detta är Operans Andrea
Chénier och Elektra. Men jag har också upplevt regi
som äcklar mig och förstör musikupplevelsen. Jag
frågar mig alltid, om jag ska se en gammal kär opera i
nyuppsättning – vågar jag, ska jag behålla min gamla
bild? Jag är inte så svag för operaföreställningar i tv
och på dvd. Man får uppleva opera i miniformat ge-
nom en bildproducents värderingar, genom fotogra-
fer och ljudtekniker. Fast de nya föreställningarna på
bio har naturligtvis viktiga värden, många har inte
tillgång till opera, och det kan bli rätt storslaget med
Aida från Metropolitan på bio i Spånga.

Nya operahus finns numera på många platser, inte
minst i Norden. Oslos har jag sett, fantastiskt. Kan-
ske det även blir en ny opera i Stockholm, men det lär
i alla fall jag inte få uppleva, även om jag blir hundra
år. Jag är gammal och privilegierad, bor 12 minuters
väg med tunnelbana från Operan vid Gustav Adolfs
torg, jag vill helst gå på min egen opera från 1898,
sjunka ner i sammeten och stänga den andra världen
ute. Det är jag nöjd med.

mig bara sluta med historien om en tonsättare och en
librettist som belyser något av operakonstens egen-
art. Hofmannsthal varnade i brev Strauss att dennes
krav på så mycket text i Rosenkavaljerens slutscen är
tyngande. När baronen lämnat scenen är ju styckets
dramaturgiska motor borta och vid det laget kan en
lång lyrisk scen kännas, ja just lång. Här talade ju en
dramatiker, en teaterdramaturgisk expert! Richard
Strauss, som beundrade Hofmannsthals kunnande
och intellektuella kapacitet svarade med vändande
post: »Vad till sist edra farhågor beträffande slutet
beträffar så behöver Ni inte bekymra Er. Det klarar
jag«! Och detta blev ett av de mest älskade och gri-
pande ställen operalitteraturen känner.

Fortsättning från sidan 53

Bengt-Olof Engström i biblioteket på Akademien. Foto: Per B.
Adolphson.

56

Det har slumpat sig så, att jag under de gångna
veckorna via ett antal intervjuer för svenska och ut-
ländska medier fått anledning att reflektera över den
tidiga musikens innehåll, utrymme och funktion.
Inte minst har tankarna berört den svenska musikens
plats och attraktionskraft i internationella samman-
hang och den slutsats jag dragit är entydig: En stor
nyfikenhet, kunskap och öppenhet för vårt svenska
kulturarv hittar vi långt utanför Sveriges gränser.

Det som fortfarande, efter mer än 20 år i den tidiga
musiken tjänst, lockar mig är det direkta tonfallet i
barockmusiken. Allra tydligast upplever jag det i den
tidiga 1600-tals repertoaren, där berättarkonsten ut-
vecklas, där affekterna är tydliga och mångfacette-
rade och får musiken att kännas tidlös, ja ibland till
och med modern. Musiken är skriven på ett sätt som
tillåter utövaren att tydligt sätta sin prägel på den,
samtidigt som man kan koppla den till tydliga sam-
manhang. Då inte bara musik till högtider som bröl-
lop eller begravning, utan även kammarmusik skri-
ven för akademierna i Florens eller Venedig, sånger
och lamenton som skildrar krigsnederlag, stora verk
som firar segrar eller medryckande underhållnings-
musik från Uppsala slott.

Det senare leder mig in på den person som jag äg-
nat mycket tid åt och som aldrig upphör att fascinera,
nämligen drottning Christina.

Under min studietid i Basel stötte jag av en tillfäl-
lighet för första gången på Christinas koppling till
musik och så väcktes intresset för det svenska mu-
sikkulturarvet, vilket till stor del inte alls började i
Sverige utan kom från Centraleuropa via gästande
musiker, inbjudna till hovet och till tyska kyrkan i
Stockholm – kulturutbyte, lika viktigt då som nu.

Christinas musiker kom framförallt från Frank-
rike och Italien. 1652, bara några år innan Christinas
abdikation, anlände ett tjugotal italienska musiker
till Sverige med bagaget fyllt av musik. Vi hittar ton-
sättningar av samtidens största musiker och tonsät-
tare, operor av Melani eller populära sånger som

susanne rydén

I den tidiga musikens tjänst

57

58

till exempel Carissimis välkända Vittoria, som idag
återfinns i faksimil på Kungliga Biblioteket i Stock-
holm.

Vi har drottning Christina, vår första kulturmece-
nat, att tacka för väldigt mycket. Hon lade en grund
för det vi ser idag och så fick hon under sin livstid
mycket musik tillägnad sig, däribland följande kan-
tat av den romerske tonsättaren Luigi Rossi, vilken
skildrar Gustav den II Adolfs död och hur beskedet
om detsamma når vårt land.

I mitt projekt Christinas resa förenades musik- och
historieintresset med viljan att skapa något eget. Jag
är ingen utbildad musikforskare, men när man äg-
nar sig åt den tidiga musiken närs behovet att vara
en musikalisk arkeolog och rätt som det är dyker ett
nytt guldkorn upp.

Föreställningen blev en form av allkonstverk och
mötte under sin flera år långa turné genom Europa
en fantastisk respons. I kombination med symposier
där olika teman belystes knöts en helhet samman
och intresset liksom kunskapen om Christina och
hennes kulturella gärning var påtaglig.

En annan person som för närvarande skapar stort
intresse utanför Sveriges gränser är Johann Helmich
Roman. Förfrågningar om musiken kommer från
världens olika hörn och i Tyskland och England där
Mark Tatlow och jag haft förmånen att presentera
hans musik har entusiastiska artiklar vittnat om den
svenske doldisen. Det är också väldigt roligt att kun-
na hänvisa till både Roman- och Dübensamlingen
som genom sin nya tillgänglighet på nätet nu når en
helt annan spridning.

Vi finner hos Roman en stor omsorg om språket
och vi hittar en nästan kärleksfull hantering av text-
liga nyanser, framförallt i de profana svenska sång-
erna, samtidigt som han kan matcha de stora tonsät-
tarna i såväl stil som form.

Jag vill avsluta med inledningen till hans kantat
Tu parti, amato bene.

Som violinist i Händels orkester i London blev
han bekant med det tonspråk och stil som Händel
utvecklat under sin tid i Italien och i den här fantas-
tiska kantaten möter vi en Roman som håller inter-
nationellt mått.

Bild s. 57 Susanne Rydén

59

Musikaliska Akademiens

stipendier

Denna lista avser endast de av
Kungl. Musikaliska Akademien utdelade stipendierna.

PIANO	
					
Inara Piksa	 	
Zaitseva /Galli 	 			 75 000
Emil Carlstrand	
Wachtmeister/Zaitseva	 		 65 000
Philip Ljung		
Wachtmeister				 60 000
Martin Malmgren	
Althén/Salvén/ Wachtmeister		 35 000
Dmitry Tyapkin	
Moscovicz/Zaitseva			 30 000
Ilnara Salavatova	
Salvén/Witkowsky			 25 000
Martin Malmgren	
Boon/Ekström				 25 000
Anna Karlsson 	
Pauli/Ekström	 			 40 000
Maria Orlovskaya	
Freund/Ekström			 40 000
Dmitry Tyapkin	
Ekström/Wachtmeister	 		 40 000

SÅNG						

Nkosazana Dimande	
Rosenborg-Gehrman-stipendiet 	 100 000
Anneli Lindfors	
Björling/Larsén-Todsen			 65 000
Rebecca Rasmussen	
Larsén-Todsen				 50 000
Andreas Franzén	
Algård/Larsén-Todsen			 45 000
Katsiaryna Zhylevich	
Larsén-Todsen				 45 000
Josefine Andersson	
Linden Buchman/Ch Nilsson		 45 000

60

Anton Ljungqvist	
Alsterlund/Malm-Eriksson		 45 000
Pär Nilsén		
Leijonmarck/Wennberg-Broddesson	 35 000
Joel Annmo		
Christine Nilsson			 35 000
Anders Håkansson	
Leijonmarck	 			 35 000
Elisabeth Meyer	
Alsterlund/Leijonmarck	 		 30 000
Gunda-Marie Bruce	
Claussen/E Johnson			 30 000
Christina Larsson Malmberg
Johnson					 30 000
Astrid Robillard	
E Johnson	 			 30 000
Karin Andersson	
Christine Nilsson			 30 000
Cornelia Beskow	
E Johnson				 30 000
Vivianne Holmberg	
E Johnson				 25 000
Karin Skoog		
E Johnson				 25 000
Martin Vanberg	
E Johnson				 25 000
Magdalena Risberg	
E Johnson/Möller/Salén			 25 000
Susanna Stern	
GA Johansson				 25 000
Alexandra Büchel	
GA Johansson				 25 000
Matilda Ahnell	
GA Johansson				 25 000
Kalle Leander	
GA Johansson				 25 000
Elisabeth Wanngård	
GA Johansson				 25 000
Mattias Olsson	
GA Johansson/Möller			 25 000

VIOLONCELL/KONTRABAS

Torun Stavseng Sæter 	
Järnåker-stipendiet 		 	 75 000
Gustav Ölmedal	
Josephsson/Persfelt			 45 000
Pelle Hansen		
Josephsson/Rudemar	 		 45 000
Amelia Jakobsson-Boyarsky	
Alvin/Josephsson			 30 000
	

VIOLIN/VIOLA				
	
Daniel Migdal	
Soldan Ridderstads Carl Flesch-stip./Wachtmeister 75 000
Dora Asterstad
Järnåker-stipendiet 			 75 000
Brusk Zanganeh	
Schmidt/Wachtmeister			 50 000
Aleksander Sätterström	
Eugenia Lidman				 50 000
Ylva Larsdotter	
Grundström/Wachtmeister		 35 000
Elna Carr		
Leijonmarck/Springer-Nissvandt		 30 000
Bendik Goldstein	
Leijonmarck/Springer-Nissvandt		 30 000
Karin Hellqvist	
Kyndel/Wachtmeister			 25 000
Paula Hedvall	
Leijonmarck				 25 000
Sofia Lundström, vla	
Leijonmarck/Sándor-Ericson		 25 000
Kersti Dahlkvist	
Leijonmarck/Nestler			 25 000
 			

61

TRÄBLÅSINSTRUMENT

Matias Karlsen Björnstad
Springer-Nissvandt			 50 000
Hanna Gustafsson	
Springer-Nissvandt			 30 000
Jenny Samuelsson
Springer-Nissvandt			 30 000
Christopher Lehmann
Lamm					 25 000
Ignas Mazvila	
Springer-Nissvandt			 25 000
Madeleine Johansson	
Lundqvist/Springer-Nissvandt		 25 000
Ekaterina Skidanova
Hamnéus/BA Jonsson/Lundqvist/Munktell 	 25 000
	

BLECKBLÅSINSTRUMENT

Simon Frisk
Springer-Nisvandt 			 70 000
Simon Fröh
Springer-Nissvandt			 35 000
Danilo Kadovic	
Springer-Nissvandt			 25 000
							
	
	
TIDSTROGNA INSTRUMENT			

Catalina Langborn	
Springer-Nissvandt 			 40 000
Jonas Nordberg
Springer-Nissvandt			 40 000
Rebecka Karlsson
Springer-Nissvandt/Wachtmeister	 35 000
Antonio Giummarella	
Wachtmeister				 25 000

GITARR

Jonas Nordberg 	
Alvin					 45 000
Ariadna Abreu Ruiz	
Alvin/E Johnson/Larsson			 35 000
						

	
ORGEL

Robert Bennesh	
E Johnson/Linder/Ohlsson		 40 000
Carl Adam Landström
E Johnson/Nyvall/Samfond 3		 25 000
						

	
SLAGVERK

Ono Shuji		
E Johnson				 60 000
Sindre Sætre		
E Johnson				 30 000
Martin Larsson	
E Johnson				 25 000

			
 						
DIRIGERING

Florian Benfer	
E Johnson				 50 000
Jakob Hultberg	
E Johnson				 50 000
Christian Karlsen	
E Johnson				 50 000

´

´

62

KOMPOSITION 				

Henrik Denerin	
Althainz				 65 000
Magnus Bunnskog	
Henneberg				 25 000
Ansgar Beste		
Henneberg				 25 000
Per Egland		
Henneberg				 25 000
Daniel Fjellström	
Althainz/Henneberg/Svedbom/Wachtmeister	 25 000
Lina Järnegard	
Gori-Mazzoleni	 			 25 000
 					

ENSEMBLE

Aleksander Sätterström, Natalie Migdal,
 Sofia Lundström, Pelle Hansen 		
E Johnson/Wachtmeister		 150 000

FOLKMUSIK					

Emilia Amper	
E Johnson	 			 55 000

JAZZMUSIK

Filip Jers	
E Johnson				 50 000

INSTRUMENTTEKNIKER

Vera Gärtner		
E Johnson				 20 000
Stefan Lindholm	
E Johnson/Wachtmeister			 20 000
						

63

STIPENDIEJURYER 2010

sång
Anita Soldh
Kim von Binzer
Marie-Louise Hasselgren
Mona Julsrud
Hillevi Martinpelto
Olle Persson

piano
Staffan Scheja
Stefan Bojsten
Jens Harald Bratlie
Anders Kilström
Hans Pålsson

boon (ackompanjemang)

Inger Wikström
Lilian Carlsson-Nyqvist

freund/pauli (ackompanjemang)

Stefan Bojsten
Britt Marie Aruhn
Greta Erikson
Thomas Sunnegårdh
Bernt Wilhelmsson

violin/viola
Tale Olsson
Henrik Frendin
Peter Olofsson
Øivor Volle
Ylvali Zilliacus

violoncell/kontrabas
Elemér Lavotha
Peter Bergström
Ulrika Edström
Klas Gagge
Mats Olofsson

träblåsinstrument
Knut Sönstevold
Eje Kaufelt
Staffan Mårtensson
Fredrik Söhngen
Johannes Thorell

bleckblåsinstrument
Sven-Erik Eriksson
Annamia Larsson
Bo Nilsson
Lennart Nord
Mark Schrello

tidstrogna instrument
Clas Pehrsson
Lars Brolin
Anders Ericson
Mats Olofsson
Katarina Widell

gitarr
Göran Söllscher
Jan-Olof Eriksson
Peder Riis
Mats Bergström

orgel
Stefan Therstam
Erik Boström
Ralf Gustafsson
Johannes Landgren
Mats Åberg

slagverk
Anders Loguin
Daniel Berg
Anders Haag

dirigering
B Tommy Andersson
Elemér Lavotha
Christina Hörnell
Thomas Schuback
Gustaf Sjökvist

komposition
Hans Gefors
Victoria Borisova-Ollas
Marie Samuelsson
Rolf Martinsson

ensemble
Chrichan Larson
Jörgen Pettersson
Johan Ullén
Cecilia Zilliacus

instrumenttekniker
Anders Askenfelt
Lars Jönsson
Tore Persson
Kenneth Schlaich
Roland Wiklund

jazz
Lennart Åberg
Henrik Frisk
Joakim Milder

folkmusik
Lena Willemark
Sven Ahlbäck
Mats Edén

64

George Russell har lämnat oss den 27 juli 2009. Han
var en musikhistorisk nyckelfigur i den för framtiden
värdefullaste musikutvecklingen, enligt min me-
ning. Denna utveckling som gestaltas av visionärer
som struntar i genregränser, som förstår att nyska-
pande och tradition inte kan vara utan varandra.

När vi sist sågs, jag tror det var 1996 på Musikhög-
skolan i Stockholm, gav George Russell ett seminari-
um för studenter och lärare. I en paus berättade han
stolt för mig vad den geniale japanske kompositören
Toru Takemitsu sagt angående Russells The Lydian
Chromatic Concept Of Tonal Organization: »Detta
ditt verk är tillsammans med Olivier Messiaens My
Musical Language de två viktigaste musikteoretiska
verken under 1900-talet.«

Detta fruktbara crossgenreperspektiv delade Rus-
sell med Miles Davis. Deras idé- och tankeutbyte,
som öppnade dörrar och fönster till musikens natur
och rötter såväl som till genomkomponerad musik
ledde till musikaliska stordåd tio år senare. Miles
Davis lp Kind of blue är ett exempel på detta. Miles
Davis och Gil Evans Miles ahead-lp är ett annat ly-
sande bevis på korsbefruktningarnas betydelse för
musikalisk förnyelse. I likhet med Igor Stravinskij,
såg de musikaliska traditioner utan genreskygglap-
par, »Låt traditionen besjäla nuet«.

De etniska dimensioner som gått förlorade i en
improvisationsberövad »klassisk musik« lever i allra
högsta grad i fruktbara hybrider som tango, samba,
blues, fusion, jazz och elektroakustisk musik. Här le-
ver den balans mellan komposition och improvisa-
tion som tidigare varit en självklarhet för till exempel
Dowland, Mozart och Chopin.

I början av 1960-talet anordnades en abf-kurs i
Stockholm med George Russell som kursledare. Äm-
net var förstås The Lydian Chromatic Concept. Min
hustru Monica och jag deltog såväl som bland andra
Palle Danielsson, Bernt Rosengren, Eje Thelin, Lars
Färnlöf, Lars Sjösten, Christer Boustedt och Bertil
Lövgren. Det var en underbar kreativ upptäcktsfärd

In memoriam

65

i musikens natur- och färglära. Samma funderingar
som tidigare inspirerat Miles att upptäcka armenis-
ka modi i Khatjaturjans musik. Samma funderingar
som fått Charlie Parker att börja tala med Edgar
Varèse, Frank Zappas husgud, om ett slags gränslös
musik han drömde om.

Tack George för den inspiration du gett mig och
många andra!

Georg Russel blev utländsk ledamot av denna
akademi 1997.

			 Carl-Axel Dominique

5 juni 2010 avled tonsättaren Arne Nordheim.
»Skönande och tidsmedveten kulturarbetare, ex-
perimentator och kontaktvänlig al fresco målare
i toner«. Så karakteriserar Bo Wallner den norske
tonsättaren Arne Nordheim som efter en längre tids
sjukdom avled i somras i en ålder av nästan 79 år.
Karakteristiken återfinns i ett skivalbum som utgavs
med anledning av Nordheims femtioårsdag 1981 och
är inledningsraderna till en uppsats om Nordheim
ur ett svenskt perspektiv. Detta perspektiv är bety-
delsefullt på mer än ett sätt: dels därför att det bely-
ser hans tidiga konstnärliga utveckling med kontakt
med både nyare svensk musik och litteratur, dels
därför att den då så naturliga kontakten och utbytet
mellan de nordiska länderna under de senaste trettio
åren efterträtts av fokusering på större gemenskaper
där den nordiska gemenskapen tenderar att hamna
på undantag. Sålunda har, såvitt jag har sett, svenska
medier inte observerat eller brytt sig om att infor-
mera om Arne Nordheims frånfälle, något som för
trettio år sedan och mer skulle ha varit otänkbart.

Född i Larvik 1931 utbildade sig Nordheim vid
Musikkonservatoriet i Oslo där orgelspelet stod i
centrum. Men synranden var vidare än så och i lik-
het med andra norska tonsättare följde han utbudet
i svensk radio av nyare musik där inte minst det le-

gendariska programmet Nattövning hade stor bety-
delse. Han väckte för första gången uppmärksamhet
vid Ung Nordisk Musiks vecka i Stockholm 1960
där sångcykeln Aftonland med text av Pär Lager-
kvist framfördes. Som en konsekvens av detta kom
han att representeras i Sveriges Radios konsertserie
Nutida Musik med såväl Epitaffio som Eco, det sist-
nämnda beställt av arrangören och tillägnat minnet
av Karl-Birger Blomdahl. Bägge dessa verk kan sägas
vara riktningsvisande för Nordheims fortsatta ut-
veckling: där Epitaffio kombinerar stor orkester med
tonband är Eco komponerat för soli, kör och orkester.
Människorösten, orkestern och elektronik kommer
i fortsättningen att vara grundbultarna i Nordheims
musikaliska värld. Till detta träder det sceniska, ma-
nifesterat i baletter som Katharsis, Ariadne och The
Tempest samt ett stort utbud av skådespelsmusik för
norsk radio. Valet av klangkällor kan sägas ha fått
sin sammanfattning i det dramatiska oratoriet Ni-
daros från 1997, tillkommet med anledning av staden
Trondheims tusenårsjubileum och komponerat för
soli, barnkör, kör, orkester och tonband.

Men Nordheims produktion begränsar sig icke
till denna i sig imponerande samling av verk. Ode
til lyset heter en ljudinstallation avsedd för en skulp-
tur för blinda, skapad av Arnold Haukeland och en
grupp ingenjörer från Norges Tekniske Högskole.
Musiken finns på ett tonband som ständigt rullar
och förändras på olika sätt. Denna förändring reg-
leras av skulpturens olika delar som är försedda med
ljuskänsliga fotoceller där dagsljusets skilda nyanser
är bestämmande för klangen. De blinda kan således
»höra« ljuset och rentav själva påverka musiken, ett
exempel på hur avancerad kompositionsteknik och
sociala aspekter förenas.

Ett annat exempel är Förbindelser, musik för fem
städer, radio och tv, beställt till Norsk Rikskringkas-
tings 50-årsjubileum. De fem städerna är Tromsö,
Trondheim, Bergen, Stavanger och Oslo och i var
och en av dessa befinner sig instrumental- och vo-

66

kalensembler som framträder såväl i högtalare som
på bildskärm. Under 35 minuter skall de på olika sätt
samverka och perspektivet är geografiskt, textligt,
musikhistoriskt, musikstilistiskt och kommuni-
kationstekniskt. Avsikten är att bidra till att hålla
samman det mycket avlånga land som Norge fak-
tiskt är. I detta sammanhang fällde Nordheim en
vitsig kommentar: en av dirigenterna klagade över
att partituret var så högt att man behövde stege för
att överblicka det varpå komponisten svarade att ett
långt land kräver ett högt partitur. Hade landet varit
Lichtenstein hade situationen varit annorlunda!

Denna välformulerade kommentar för oss över
till ett annat av Arne Nordheims verksamhetsfält:
det skrivna och talade ordet. Under ett antal år var
han musikkritiker vid Dagbladet och gjorde sig känd
som en både inkännande och – när så erfordrades –
vass bedömare. Sin muntliga begåvning kunde han
visa också i ett projekt arrangerat av Svenska Riks-
konserter på 1960-talet där fem nordiska komponis-
ter åkte ut till gymnasier för att tala om sin musik
och där även specialskriven musik ingick. Detta är
väl det närmaste Arne Nordheim har kommit en i
ordets mer egentliga mening pedagogisk verksam-
het. Men han har fått användning för ordet även i
andra sammanhang, nämligen som förtroendevald
företrädare för norskt kulturliv: ordförandeskapet i
Norsk Komponistforening och tono, motsvarighe-
ten till stim, samt medlemskapet i Norsk Kulturråd
vittnar om detta.

Arne Nordheim är en osedvanligt framgångsrik
tonsättare, han har samarbetat med internationella
musikpersonligheter såsom Zubin Mehta och Mstis-
lav Rostropovitch och har fått de flesta musikpriser.
Hans hemstad har visat sin uppskattning genom att
utnämna honom till hedersmedborgare. Hans hem-
land har visat sin uppskattning genom att tilldela
honom hedersbostaden Grotten strax invid slottet i
Oslo med tidigare innehavare såsom Christian Sin-
ding och Arnulf Överland. Vid hans frånfälle ut-

tryckte Norges såväl stats- som kulturminister sitt
beklagande och jordfästningen i Oslo domkyrka or-
ganiserades som statsbegravning. Det är sorgligt att
hans sista år skulle förmörkas av sjukdom och där-
med avstannad skaparkraft och ett Nordheimcitat
kan här vara på sin plats: »vårt liv är kort men det är
det enda vi har«. Nordheims sista fullbordade verk är
en trombonkonsert från år 2003.

Hur låter Arne Nordheims musik? Här ska göras
ett kortfattat försök: långa klangsjok som växer och
avtar i tonstyrka, episoder med interpunkterande
soloinstrument, stora utbrott i slagverk, en ensam
sopran svävande över klangdjupet, en musik utan
egentligt tempo men med en öppen, inbjudande ka-
raktär, en karaktär som är sig egendomligt lik från
verk till verk. Eller i Arne Nordheims egen formule-
ring: alt skal synge!

Arne Nordheim blev 1975 utländsk ledamot av
denna akademi.

				 Gunnar Bucht

»Det blåser genom mig från alla håll där jag står och
stampar«

Som tidigare framkommit avled Bengt Emil John-
son den 14 juli 2010. Bengt Emil var yrkesverksam
inom flera områden. Här skall framför allt nämnas
tonsättaren, poeten, pianisten, skriftställaren, radio-
mannen och ornitologen. Första gången jag träffade
Bengt Emil var 1961 i samband med Fylkingens kur-
ser för tonsättare med ett särskilt intresse för elek-
tronisk musik. Vid den tiden fanns inga möjligheter
att studera detta ämne vid något lärosäte i Sverige.
Genom att vi båda engagerade oss energiskt i Fyl-
kingens verksamhet kom vi att lära känna varandra
allt bättre, något som utvecklades till en varaktig och
djup vänskap. Så småningom också till ett konstnär-
ligt samarbete, som även inkluderade ett gemensamt
skriftställeri framför allt inom den moderna konst-
musikens område. Arbetet med Fylkingen var en

67

utmärkt skola för blivande musikproducenter och
skulle också visa sig bli avgörande för våra framtida
karriärer.

Bengt Emil studerade piano och komposition för
Knut Wiggen i flera år och den naturliga platsen för
hans debut – både som tonsättare och pianist – var en
konsert 1962 i Fylkingens regi. Debutverket bar titeln
Sonat för pianist. 1963 uruppfördes hans stora verk
Pianocollage för ett obegränsat antal pianister. Även
det uruppfördes i Fylkingen av tonsättaren själv samt
pianisterna Alfred Janson, Leo Nilson och Karl-Erik
Welin. Vid denna tid började vi i Fylkingen intres-
sera oss för den så kallade instrumentala teatern och
de idéer som pekade i riktning mot det vi numera
brukar kalla performance art och som hade sin upp-
rinnelse i John Cages estetik och den amerikanska
happeningrörelsen. Bengt Emil komponerade flera
verk i denna anda, bland annat det förtjusande och
intima verket med den neutrala titeln Semikolon
för Karl Erik Welin – ett verk som tyvärr kom helt
i skymundan för de mer explosiva delarna av We-
lins beryktade motorsågskonsert i Fylkingen i mars
1964. Bengt Emil och jag gjorde ett flertal verk som
alla rubricerades under det gemensamma prefixet
Semikolon. Hösten 1965 fick vi båda chansen att i
ett gemensamt projekt i Sveriges Radio realisera ett
antal verk vilka baserades på texter och i huvudsak
konkreta ljudförlopp. Givetvis under rubriken Semi-
kolon. Man nog också säga att detta i hög grad var
upptakten till de text-ljud-kompositioner som vi se-
nare kom att skapa var och en för sig.

För den nutida läsaren är det kanske svårt att förstå
den enorma vikten för en tonsättare att bli framförd i
radio med tanke på att radiomediet idag som en tum-
melplats för konsnärlig förnyelse bara är en skugga av
sina fornstora dagar. Varken Bengt Emil eller jag hade
studerat vid musikhögskolan så detta var ett slags »S-
märkning« av oss som tonsättare. Radiomediet kom
sedan att under en lång rad år framåt att vara vår hu-
vudsakliga konstnärliga plattform. Det var också en

mycket betydelsefull sak då vi båda 1967 engagerades
som junior-producenter på musikradions kammar-
musikavdelning under Bengt Hambraeus egid. Våra
erfarenheter från Fylkingen arbetet visade sig då vara
mycket värdefulla. För Bengt Emils del så startade
här hans karriär som radioman. En karriär som sena-
re skulle föra honom upp till de högsta positionerna
inom musikradion som musik- och kanalchef.

Som skriftställare var Bengt Emil synnerligen
produktiv och enastående skicklig. Han började ti-
digt sin bana med att recensera såväl musik som fot-
bollsmatcher i södra Dalarnas lokalpress men sving-
ade sig raskt upp till de avancerade kulturorganen
inom det tryckta ordets värld, som till exempel hans
medverkan i tidskriften Rondo i mitten av 1960-talet
och under flera år om som redaktör för Sveriges Ra-
dios programtidskrift Nutida Musik samt naturligt-
vis otaliga artiklar i dagspressen.

För den kulturellt intresserade allmänheten är
kanske Bengt Emil mest känd för sitt författarskap
inom poesin. Hans poesiböcker har bland annat tjä-
nat som en betydande inspirationskälla även för da-
gens unga poeter, de som lite nedlåtande har beteck-
nats som »språkmaterialister«. Han började tidigt
med att skriva poesi. Genom sin lärare Knut Wig-
gen fick han kontakt med Öyvind Fahlström som
pläderade för så kallad konkret poesi och som 1953
formulerade och publicerade sitt »manifest« för den
konkreta poesin i undergroundtidskriften Odyssé.
Fahlströms inflytande var viktigt och inspirerande
för Bengt Emil och hans debutbok Hyllningarna
från 1963 var till stor del baserad på den konkreta
poesins idéer Boken fick ett mycket positivt motta-
gande och blev genast en portalfigur för den svenska
konkreta poesin. Han blev dock aldrig någon epigon
till Fahlström utan visade med en gång sin estetiska
och konstnärliga egenart. Senare skulle han även ta
avstånd från beteckningen konkret poesi.

Under 1960-talets första hälft var idéerna om
konstarternas gränsöverskridande mycket aktuella.

68

Musik och dikt har ju alltid varit sammanflätade,
men i Bengt Emils första samling använde han från
musiken hämtade kompositionstekniska metoder
bland annat den seriella musiken med till exempel
vokalserier som »kläddes« i ord och läsarter i olika
tempi. Strax därefter kom det stora, komplexa text-
verket Gubbdrunkningar som först framfördes i ett
flertal olika versioner och med ett varierande antal
»uppläsare«. Idag skulle man nog kalla det för en
»text-performance«.

Senare(1965) kom verket i bokform. Överskriften
till denna runa är hämtat från Gubbdrunkningar.
Kombinationen musik och dikt fortsätter att spela
en stor roll i Bengt Emils produktion och här vill jag
särskilt framhålla hans verk Soliloquium (1975-77) för
en soloröst komponerad för och ytterst förtjänstfullt
interpreterat under många framföranden av sånger-
skan Kerstin Ståhl. Detta verk tycker jag sammanfat-
tar Bengt Emils nydanande betydelse och alla hans
konstnärliga förtjänster.

Bengt Emil Johnson invaldes i denna akademi 1979.

			 Lars-Gunnar Bodin

Den 24 september 2010 avled före detta operachefen
Bertil Bokstedt. Slumpen gjorde att jag kom att
lära känna Bertil Bokstedt redan när jag på 50-talet
just påbörjat studierna som elev i operaklassen vid
Kungl. Musikaliska Akademien, nuvarande Opera-
högskolan. Våra huvudlärare kom från Kungl. Tea-
tern och såg till att vi tidigt fick visa upp oss på stora
scenen i mindre roller, ofta med kort varsel. Och ofta
var det Bertil Bokstedt, då ung repetitör vid teatern
och tillika dirigent, framför allt för balettföreställ-
ningar, som fick ta hand om oss okläckta kycklingar
och berätta allt som gäller på en teater och se till att
varje 16/del av rollen satt på plats. Och det var han fe-
nomenalt bra på! Jag har alltid sagt att det man lärde
av Bertil det satt i för hela livet. Givetvis hade våra lä-

rare på skolan förberett oss, men att få vara i HUSET,
att det var ALLVAR, vi skulle stå på SCENEN. Det går
inte att beskriva vår vilja att lära! Och vi insöp varje
ord från Bertil. Han var oerhört noggrann – den kor-
rekta notbilden,nyanserna, uttrycket, textningen –
ingenting lämnades åt slumpen. Vi skulle nu stå på
scenen bredvid de stora, beundrade stjärnorna och vi
var iakttagna av hela teaterns personal, men framför
allt av dess regissörer och kapellmästare. På köpet
fick vi litet om hur man uppför sig på en teater, vad
man gör och inte får göra. Framför allt den totala
inriktningen på föreställningen, som inte får störas.
Gud så lärorikt och så roligt! På detta sätt lärde vi oss
stora delar av repertoaren, som damer i Trollflöjten,
pager i Lohengrin, blomsterflickor i Parsifal, Valky-
rior och nornor i Ringen och så vidare. Och pojkarna
i klassen sjöng väpnare och tempelvakter: det var ett
evigt spring mellan våra två(!) arbetsrum på Ackis
och Kungl. Operan! (JoJo, skolan har växt!) Det var
en jobbig tid men mycket rolig inte minst tack vare
Bertils glada sätt att leda undervisningen. Han var ju
själv ung och entusiastisk, för han älskade verkligen-
sitt jobb och han älskade opera.

Ett par år senare kom jag, åter av en slump, att resa
genom halva Europa med Bertil och hans hustru Si-
bylla och den unge Carl Rune Larsson, då balettre-
petitör på Operan, därtill en stor entusiast för ro-
manslitteraturen. Han och jag hade planerat en resa
till Salzburg för att delta i en kurs för sångare och
pianister på Mozarteums Internationella Sommar-
skola samt »svänga förbi« Bayreuth på vägen. Europa
var äntligen öppet – vi brann av upptäckarglädje och
övermod!

En dag kom Carl Rune, som jobbade nära Bertil
med en hälsning att vi kunde få följa med honom och
hustru Sibylla i deras nya bil för en symbolisk sum-
ma! De skulle nämligen samma väg. Om vi ville! Det
blev en hejdlöst rolig resa, inte exakt som vi planerat
men både längre och roligare, vi gjorde till och med
en sväng ner i Italien. Undan gick det! Sixten Ehrling

69

hade året innan åkt ungefär samma väg. Mellan de
två Skånepågarna, så lika i utbildning och ålder (de
hade till och med samma födelsedag, födda med ett
års mellanrum) fanns troligen livet igenom en frukt-
bar konkurrens. Jag minns inte om Sixten eller Bertil
körde snabbast, även om vi kollade körsträckor och
tider i ett. Men som sagt, undan gick det och roligt
hade vi. Och här lärde jag känna den lätt övermo-
dige, litet(nej mycket!) retsamme, envise och oer-
hört charmerande pojke som Bertil förblev genom
hela sitt liv. Vi kunde alltid skoja med varandra även
under allvarliga omständigheter, ja, till och med un-
der svåra sådana. För sådana dök ju upp. Som ope-
rachef fick han ärva hela projektet med Ligetis Den
stora Makabern, som när det äntligen materialiserats
blev en lysande föreställning och en jätteframgång
för Kungl. Teatern, men drev fram mycken ilska och
bedrövelse på grund av alla kompositörens förse-
ningar som medförde ändringar i teaterns planering.
Sångare och musiker tvingades att annulera utland-
sengagemang, grammofoninspelningar och privata
planer. Det måste ha kostat Bertil både sorger och
bedrövelser, om jag känner honom rätt. Men han
hade inget val.

Han älskade sin teater och han kände den ini-
från. Hans lista på åtaganden, undervisning, kon-
serter, inspelningar och så vidare är lång, men det
var i operahuset vid Gustav Adolfs torg han kände
sig hemma! (Nja låt gå för Drottningholmsteatern
då!) Men det var DEN STORA OPERAN han ville
ha i sitt hus. Och han såg till att få den. Listan är
lång på världsartister på alla områden. Stora inter-
nationella regissörer kom hit, trivdes här, gjorde
glänsande,vackra föreställningar och kom gärna till-
baka. Likaså dirigenter, scenografer och sångare som
inspirerade våra egna aktiva sångare, sångpedagoger
och kommande unga talanger. Bertil kunde sin tea-
ter, utan och innan, och han var en utmärkt kännare
av röster. Han kunde rollbesätta, var utomordentligt
lyhörd för röstkombinationer. Endast det bästa var

gott nog och man hade anledning att känna sig stolt
när man fanns med på rollbesättningslistorna, även
om man fick avstå från ett eftertraktat kontrakt ute
i stora världen.

 Under 37 år av sitt liv tjänade Bertil Kungl. Ope-
ran och Drottningholmsteatern, nu är Vännen/Lä-
raren/Chefen borta. Telefonen ringer inte en mor-
gon i april, varken från New York eller Stockholm
men kvar finns minnen av lyckliga stunder runt en
flygel, av upptäckarglädje i nya och gamla partitur
och det vidunderliga i att musicera tillsammans.

Bertil Bokstedt blev ledamot av denna akademi 1972.	

			 Kerstin Meyer-Bexelius

70 Nyinvalda ledamöter

SVENSKA LEDAMÖTER

Karin Dornbusch har blivit en alltmer anlitad solist
och kammarmusiker både i Sverige och utomlands.
Karins breda repertoar innehåller förutom klassisk
och romantisk musik även mycket nutida musik,
bland annat genom hennes medverkan i till exem-
pel Ensemble Modern i Frankfurt och Klangforum i
Wien. 2009 erhöll Karin Dornbusch medaljen Litteris
et Artibus för framstående konstnärliga insatser som
klarinettist. Karin är en av de tre konstnärliga ledarna
för kammarmusikensemblen Camerata Variabile i
Basel och sedan år 2006 är hon konstnärlig ledare för
Båstad Kammarmusikfestival.

71

Foto

: K
RI

S
TI

N
 L

ID
EL

L

Ola Karlsson är en högt kvalificerad musiker,
med många strängar på sin lyra; solocellist i Sveriges
Radios Symfoniorkester sedan ett par decennier,
professor i cellospel vid Kungliga Musikhögskolan
och där huvudansvarig för stråkutbildningen samt
dirigent för dess stråkorkester. Ola Karlsson har
varit en flitig solist med orkester samt medverkat
i otaliga kammarmusiksammanhang. Han har
haft mästarkurser samt varit gästlärare i Europa
och Nordamerika. Han har studerat för Blöndal-
Bengtsson och Piatigorsky.

Stefan Forsberg, har en gedigen erfarenhet av kva-
lificerat arbete på ledande poster i det svenska mu-
siklivet. De senaste åren har han ytterst framgångs-
rikt verkat som chef för Stockholms Konserthus med
Kungliga Filharmoniska Orkestern. I denna position
har han med stor framgång lyft fram både Konsert-
huset och dess orkester. Han har i detta arbete visat
en exceptionell förmåga att genomföra strategiskt
viktiga åtgärder och han har genom sitt ledarskap
möjliggjort såväl en betydande konstnärlig utveck-
ling som en stor bredd i utbudet. Dessutom är han
en förkämpe för ett ökat kulturutövande och ett ökat
kulturutbud i samhället.

72

Med sin unikt varma och klangfulla baryton har
Peter Mattei erövrat världen. Han är utbildad
vid Kungliga Musikhögskolan och Operahögskolan
i Stockholm. Sedan många år är han verksam vid
alla stora operascener i världen. Han har också en
omfattande konsertrepertoar och har sjungit med
dirigenter som Georg Solti, Cladio Abbado, Colin
Davis, Daniel Barenboim och Herbert Blomstedt.
Han framträder fortfarande regelbundet på såväl
Operan som på olika konsertscener i Stockholm. 2008
startade han en musikfestival i sin hemstad Luleå,
med opera och konserter av högsta internationella
klass. 2004 utnämndes Peter Mattei till hovsångare.

Cecilia Zilliacus etablerade sig snabbt i främsta ledet
bland svenska solistnamn. Hon framträder regelbundet
som solist med ledande orkestrar i Sverige, Norden och
Europa. Hon är även verksam som kammarmusiker
med stråktrion Zilliacus-Persson-Raitinen och har
medverkat i en rad festivaler världen över. Cecilia
Zilliacus besitter en gedigen och flexibel violinteknik
som också avspeglar sig i hennes utomordentligt
intressanta och breda repertoar – allt från Bachs
Goldbergvariationer i stråktrioversion över Sibelius
olika verk för violin till Gubajdulinas violinkonsert –
allt i utsökta framföranden. Cecilia är lektor i violinspel
på Kungliga Musikhögskolan där hon har byggt upp en
spännande och gedigen violinklass.

Foto

: H
ÅK

AN
 F

LA
N

K

73

UTLÄNDSKA LEDAMÖTER

John Adams är en av Amerikas mest beundrade och
respekterade tonsättare. En musiker med en enorm
teknisk skicklighet och briljans. Hans verk, både operor
och symfoniska, har en given plats bland de främsta av
samtidens klassiska kompositioner och hans musik
skildrar ofta vår tid, politiska eller andra dramatiska
händelser, allt i ljuset av en djup humanistisk och fri
människosyn. Under de senaste 25 åren har skett en våg
av förnyelse inom den samtida musikaliska estetiken.
Från en akademisk modernism mot ett mer expansivt
och uttrycksfullt språk. Här har John Adams och hans
minimalistiska och harmoniskt orienterade tonspråk
– influerat av Terry Riley och Steve Reich – spelat en
avgörande roll för utvecklingen.

Thomas Adès, internationellt erkänd kompositör,
pianist och dirigent. Music Director för Birmingham
Contemporary Music Group, konstnärlig ledare för
Aldeburgh-festivalen (1999-2008), Britten Professor
of Composition vid Royal Academy of Music. Den
yngste mottagaren någonsin av the Grawemeyer
Award. Adès omfattande verklista inkluderar verk
för stor orkester, kammarmusikensembler, kör,
sångsolister och instrumentala solister. Hans två
operor, Powder her face (1995) och The Tempest
(2004), kom snabbt att spelas över hela världen.
Powder her face har även framförts i Sverige av Piteå
Kammaropera. 2009 ägnade Stockholm Konserthus
sin tonsättarfestival åt Thomas Adès musik.

Foto

: M
argaretta

 M
itchell

Foto

: B
RI

AN
 V

O
C

E

74

Foto

: K
AS

S
KA

RA

Martha Argerich, föddes i Buenos Aires men
flyttade som 14-åring med sin familj till Europa där
hon studerade för bland annat Friedrich Gulda,
Nikita Magaloff och Stefan Askenase. Hon jämfördes
tidigt med de allra största pianisterna och hennes
tidiga skivinspelningar med Claudio Abbado väckte
sensation. Hon har sedan dess framträtt på världens
alla viktiga estrader med ledande orkestrar och
dirigenter. Som hängiven kammarmusiker har hon
samarbetat framför allt med Gidon Kremer, Mischa
Maisky och Nelson Freire. Martha Argerich har
genom åren varit en flitig gäst i Sverige, nu senast som
solist på Nobelkonserten. Hon räknas som en av vår
tids allra största instrumentalister.

Gidon Kremer föddes i Riga av tysk-judiska
föräldrar. Han är en av världens mest intressanta
och distingerade virtuoser. Hans repertoar sträcker
sig bekymmerslöst från legendariska tolkningar
av Bachs soloviolinverk över den stora romantiska
repertoaren till dagens yngre tonsättare och till
exempel tangomusik av Astor Piazzola. Hans
uttrycksfulla framträdanden och musikaliska
integritet ger honom en särställning i det samtida
musiklivet. Han betonar också ofta i sina intervjuer
och vid sina sparsmakade masterclasses betydelsen
av originalitet och självständighet i ett som han
antyder alltför likriktat musikliv.

75
Foto

: B

RI
AN

 T
AR

R

Bryn Terfel, världsberömd bas-baryton från
Wales, med rötter i den rika folkmusiken där
och numera verksam i huvudsak på de stora
operascenerna. Anknytningen till Sverige består
i ett antal framträdanden här, första gången på
Drottningholmsteatern redan 1989. Han har sedan
dess sjungit på alla de stora scenerna världen över.
Bryn Terfel är en mångsidig artist som inte drar
sig för att blanda »högt och lågt«, alltid med stor
respekt för den publik han uppträder inför, vare sig
det är under en romansafton eller en folklig fest i
hembygden. Bryn Terfel har studerat vid Guildhall
School of Music i London.

76

Svenska ledamöter

Abenius, Folke, Professor, Regissör
Ahlbäck, Sven, Professor, Fiolspelman
Anderberg, Thomas, Docent
Andersson, Benny, Professor
Andersson, Greger, Professor
Andersson, B Tommy, Professor, Dirigent, Tonsättare
Andersson-Palme, Laila, Hovsångerska
Aruhn, Britt Marie, Hovsångerska
von Bahr, Gunilla, Flöjtist
von Bahr, Robert, Skivproducent
Belfrage, Bengt, Valthornist
Bergfelt, Ingemar, Pianist
Bergström, Mats, Gitarrist
Berlin, Leo, Professor, Violinist
Blomstedt, Herbert, Professor, Dirigent
Bodin, Lars-Gunnar, Tonsättare
Bodin-Karpe, Esther, Professor, Pianist
Bohlin, Folke, Professor em.
Bondeman, Anders, Professor, Organist
Borisova-Ollas, Viktoria, Tonsättare
Boström, Erik, Musikdirektör, Organist
Broman, Malin, Violinist
Bucht, Gunnar, Professor, Tonsättare
Börtz, Daniel, Tonsättare
Chini, André, Tonsättare, Dirigent
Crafoord, Gert, Professor, Violinst
Dominique, Carl-Axel, Pianist
Dornbusch, Karin, Klarinettist
Edén, Mats, Riksspelman, Tonsättare, Pedagog
Edlund, Lars, Tonsättare
Ehrenlood, Lennart, Professor, Flöjtist
Eliasson, Anders, Tonsättare
Elmquist, Håkan, Grammofonproducent
Engström, Bengt-Olof, Fil. dr
Ericson, Eric, Professor, Kördirigent
Ericsson, Hans-Ola, Professor
Erikson, Greta, Professor, Pianist
Eriksson, Gunnar, Professor, Kördirigent

Akademiens ledamöter

den 31 december 2010

77

Ernman, Malena, Operasångerska
Eyron, Jan, Pianist
Fagius, Hans, Professor, Organist
Finnilä, Birgit, Sångerska
Forsberg, Bengt, Pianist
Forsberg, Stefan, vd, Konserthuschef
Fresk, Lars, Violinist
Fröst, Martin, Klarinettist
Gabrielsson, Alf, Professor
Gabrielsson, Ingemar, Professor
Gedda, Nicolai, Hovsångare
Gefors, Hans, Professor, Tonsättare
Hagegård, Håkan, Professor, Hovsångare
Hall, Bengt, vd
Hall, Lennart, Professor
Hallberg, Bengt, Pianist, Tonsättare
Hallin, Margareta, Professor, Hovsångerska, Tonsättare
Hanson, Sten, Tonsättare
Hardenberger, Håkan, Professor, Trumpetare
Hardy, Rosemary, Sångerska
Hedström, Åse, Tonsättare
Hedwall, Lennart, Docent, Tonsättare
von Heijne, Ingemar, Producent
Helmerson, Frans, Professor, Violoncellist
Hillborg, Anders, Tonsättare
Hjorth, Ole, Spelman
Holm, Anna Lena, Förste bibliotekarie
Holmquist, Åke, Fil. dr, Ständig Sekreterare
Holmstrand, Bengt, Musikdirektör
Ingebretsen, Kjell, Professor, Hovkapellmästare, Preses
Irving, Dorothy, Professor, Sångerska
Ivarsdotter, Anna, Professor
Jahren, Helén, Oboist
Jennefelt, Thomas, Tonsättare, Vice preses
Johansson, Bo, Körledare
Johansson, Johannes, Rektor, Tonsättare, Kyrkomusiker
Jormin, Anders, Professor, Kontrabasist
Karkoff, Maurice, Tonsättare
Karlsson, Henrik, Docent
Karlsson, Ola, Cellist

Kingstedt, Sölve, Professor, Klarinettist
Kjellberg, Erik, Professor
Lanzky-Otto, Ib, Solovalthornist
Laretei Bergman, Käbi, Pianist
Larsson, Gunnar, Fil. lic.
Laurin, Dan, Professor, Blockflöjtist
Lavotha, Elemér, Violoncellist
Leygraf, Hans, Professor, Pianist
Lidholm, Ingvar, Professor, Tonsättare
Ligendza, Catarina, Kammersängerin
Lind, Michael, Kammarmusiker
Lindal, Anna, Dekan, Violinist, Vice preses
Lindberg, Christian, Trombonist
Lindenstrand, Sylvia, Hovsångerska
Lindgren, Pär, Professor, Tonsättare
Lindholm, Berit, Hovsångerska
Ling, Jan, Professor
Loguin, Anders, Professor, Kammarmusiker
Lundén-Bergfelt, Elisif, Pianist
Lundkvist, Erik, Musikdirektör, Organist
Lysell, Bernt, Konsertmästare, Violinist
Lännerholm, Torleif, Oboist
Löndahl, Tomas, vd, Konserthuschef
Malm, Krister, Docent
af Malmborg, Lars, Professor, Dirigent
af Malmborg Ward, Paula, Tonsättare
Malmgren, Göran, Musikdirektör
Mannberg, Karl-Ove, Professor, Violinist
Mannheimer, Irène, Professor, Pianist
Maros, Miklós, Tonsättare
Martinpelto, Hillevi, Hovsångerska
Mattei, Peter, Hovsångare
Meyer-Bexelius, Kerstin, Professor, Hovsångerska
Milder, Joakim, Saxofonist, Kompositör
Månsson, Ingemar, Musikdirektör, Kördirigent
Negro, Lucia, Pianist
Nilsson, Alf, Professor, Oboist
Nordenfors, Gunnar, f.d. Domkyrkoorganist
Nordmark, Hans, Direktör
Nässén, Eva, Professor, Sångerska

78

Ohlin, Gösta, Professor, Kördirigent
Olofsson, Åke, Konsertmästare, Violoncellist
Olsson, Tale, Violinist
von Otter, Anne Sofie, Hovsångerska
Parkman, Stefan, Professor, Dirigent
Parmerud, Åke, Tonsättare
Pehrsson, Clas, Professor
Petri, Gunnar, f.d. Generaldirektör
Pålsson, Hans, Professor, Pianist
Pöntinen, Roland, Pianist
Ramsten, Märta, Docent
Raymond, George, Konsertmästare, Violinist
Rehnqvist, Karin, Tonsättare
Riedel, Georg, Kompositör
Rondin, Mats, Professor, Dirigent, Violoncellist
Rydén, Susanne, Operasångerska
Rydinger Alin, Cecilia, Professor, Dirigent
Samuelson, Mikael, Sångare
Samuelsson, Marie, Tonsättare
Sandström, Jan, Professor, Tonsättare
Sandström, Sven-David, Professor, Tonsättare
Schaub, Gérard, Professor, Flöjtist
Scheja, Staffan, Prorektor, Professor, Pianist
Schéle, Märta, Professor, Sångerska
Scholz, Kristine, Pianist
Schuback, Thomas, Professor, Dirigent
Sjöblom, Alice Babs, Hovsångerska
Sjökvist, Gustaf, Professor, Dirigent, Domkyrkoorganist
Sjöqvist, Gunnar, Professor
Sjöström, Gunnar, Professor, Pianist
Solyom, Janos, Pianist
Sparf, Nils-Erik, Violinist
Stemme, Nina, Hovsångerska
Stenlund, Dan-Olof, Professor, Kördirigent
Stenson, Bobo, Pianist
Strindberg, Henrik, Tonsättare
Sundberg, Johan, Professor
Svendén, Birgitta, Hovsångerska
Söllscher, Göran, Professor, Gitarrist
Sönstevold, Knut, Fagottist

Tegen, Martin, Docent
Ternhag, Gunnar, Professor
Thedéen, Harald, Professor, Violinist
Thedéen, Torleif, Professor, Violoncellist
Thorvaldsson, Christer, Konsertmästare, Violinist
Tobeck, Christina, Fil.dr, Musikdirektör
Trobäck-Hesselink, Sara, Konsertmästare, Violinist
Ullén, Fredrik, Med. dr, Docent, Pianist
Wennberg, Gunnar, Kammarmusiker, Valthornist
Westberg, Erik, Professor, Kördirigent
Wiklund, Anders, Professor
Wikström, Inger, Pianist, Tonsättare
Willemark, Lena, Sångerska
Wixell, Ingvar, Hovsångare
Wolf, Endre, Professor, Violinist
Zetterqvist, Mats, Konsertmästare, Violinist
Zilliacus, Cecilia, Violinist
Åberg, Lennart, Jazzmusiker
Åhlén, Carl-Gunnar, Fil.dr
Åstrand, Hans, Professor
Öhman, Anders R., Advokat
Öhrwall, Anders, Professor, Kördirigent
Östman, Arnold, Dirigent

Hedersledamöter

Welin, Ingrid, Fru
Welin, Per, Direktör
Wikström, Jan-Erik, f.d. Landshövding

79

Utländska ledamöter

Adams, John, Tonsättare
Adès, Thomas, Tonsättare, Pianist, Dirigent
Aho, Kalevi, Tonsättare
Alain, Marie-Claire, Organist
Andsnes, Leif Ove, Pianist
Arditti, Irvine , Violinist
Argerich, Martha, Pianist
Bengtsson, Erling Bløndal, Professor
Berglund, Paavo, Dirigent
Bonney, Barbara, Operasångerska
Boulez, Pierre, Tonsättare
Brincker, Jens, Universitetslektor, cand. mag.
Comissiona, Sergiu, Dirigent
Csaba, Peter, Tonsättare
Dausgaard, Thomas, Chefdirigent
Davies, Peter Maxwell, Sir, Tonsättare
De Priest, James, Dirigent
Eötvös, Peter, Dirigent, Tonsättare
Ferneyhough, Brian,Tonsättare
Fischer-Dieskau, Dietrich, Kammersänger
Gilbert, Alan, Dirigent
Gossett, Philip, Professor
Groop, Monica, Operasångerska
Gubaidulina, Sofia, Tonsättare
Halffter, Cristóbal, Tonsättare
Harnoncourt, Nikolaus, Professor
Heiniö, Mikko, Tonsättare
Hendricks, Barbara, Sångerska
Holliger, Heinz, Oboist
Honeck, Manfred, Dirigent
Jarrett, Keith, Pianist
Johnson, Graham, Pianist
Järvi, Neeme, Dirigent
Kaljuste, Tönu, Kördirigent
Kamu, Okko, Dirigent
Kelly, John-Edward, Professor, Saxofonist
Klobuçar, Berislav, Dirigent
Kremer, Gidon, Violinist

Krummacher, Friedhelm, Professor
Kvifte, Tellef, Musikforskare, Professor
Leonhardt, Gustav, Cembalist
Lindberg, Magnus, Tonsättare
Manze, Andrew, Violinist, Dirigent
Massengale, James, Professor
Mikkelborg, Palle, Trumpetare
Mortensen, Lars-Ulrik, Dirigent, Cembalist
Muti, Riccardo, Dirigent
Mälkki, Susanna, Dirigent
Mørk, Truls, Cellist
Nordal, Jón, Tonsättare
Nørgård, Per, Tonsättare
Panula, Jorma, Professor
Penderecki, Krzysztof, Tonsättare
Pärt, Arvo, Tonsättare
Rautavaara, Einojuhani, Professor
Reich, Steve, Tonsättare
Rihm, Wolfgang, Tonsättare
Rilling, Helmuth, Professor
Rozhdestvensky, Gennady, Dirigent
Ruders, Poul, Tonsättare
Saariaho, Kaija, Tonsättare
Sallinen, Aulis, Tonsättare
Salonen, Esa-Pekka, Dirigent
Schreier, Peter, Kammersänger
Schwab, Heinrich W., Prof. Dr Phil.
Segerstam, Leif, Hovkapellmästare
Sigurbjörnsson, Thorkell, Tonsättare
Sokolov, Grigory, Pianist
Spierer, Leon, Konsertmästare
Sveinsson, Atli Heimir, Tonsättare
Sørensen, Bent, Tonsättare
Tellefsen, Arve, Professor, Violinist
Terfel, Bryn, Operasångare
Thommessen, Olav Anton, Tonsättare
Vasks, Péteris, Tonsättare

80

Kungl. Musikaliska

Akademien

BESKYDDARE
H. M. Konungen

FÖRSTE LEDAMÖTER
H. M. Drottningen
H. K. H. Kronprinsessan
Prinsessan Christina Fru Magnuson

PRESES
Professor, Hovkapellmästare Kjell Ingebretsen

VICE PRESIDES
Tonsättare Thomas Jennefelt
Dekan Anna Lindal

STÄNDIG SEKRETERARE
Fil. dr Åke Holmquist

AKADEMIENS STYRELSE

Preses, vice presides, hovsångerska Britt Marie
Aruhn, professor, kontrabasist Anders Jormin,
professor Anders Loguin, verkställande direktör,
konserthuschef Tomas Löndahl, musikdirektör
Göran Malmgren, professor, tonsättare Sven-David
Sandström, prorektor, professor, pianist Staffan
Scheja (suppleant), fil. dr, musikdirektör Christina
Tobeck (suppelant

AKADEMIENS KANSLI

Ständig Sekreterare Åke Holmquist, Ständige
Sekreterarens assistent Anna Ingvarsdóttir-
Cronström, kamrerare Agneta Engblom, ekonomi
assistent Helena Karlsson, kanslisekreterare Agneta
Lagström Nyberg, producent Ann-Charlotte Hell,
vaktmästare Kerstin Ericsson, arkivarie Katarina
Thurell (till 100228), Jens Burman (från 100301)

81

MUSIKALISKA AKADEMIENS NÄMNDER

Förvaltningsnämnden
f. d. Generaldirektör Gunnar Petri (ordförande),
rådgivare Bengt Ahrén, finansdirektör Mats Guld-
brand, civilekonom Sverker Lundkvist, portfölj-
förvaltare Staffan Thorslund, f. d. landshövding,
Preses, Ständige Sekreteraren (adjungerad), kapital-
förvaltare Fredric Höglind (adjungerad), Kamrera-
ren (föredragande)

Stipendienämnden
Musikdirektör Göran Malmgren (ordförande), cel-
list Elemér Lavotha, violinist Tale Olsson, professor
Clas Pehrsson, professor Staffan Scheja, hovsånger-
ska Anita Soldh, fagottist Knut Sönstevold, Kanslise-
kreteraren (föredragande)

Forsknings- och publikationsnämnden
Professor Gunnar Ternhag (ordförande), fil. dr An-
ders Carlsson, professor Sverker Jullander, professor
Clas Pehrsson, fil. dr Christina Tobeck, Ständige
Sekreteraren (föredragande), Ekonomiassistenten
(sekreterare)

Biografi-projektets redaktion
Ständige Sekreteraren (ordförande), docent Thomas
Anderberg, musikskriftställare Göran Bergendal,
redaktör Tony Lundman, skriftställare Erik Wallrup

Musikpolitiska nämnden
Preses (ordförande), professor B. Tommy Anders-
son, professor Dag Hallberg, professor Anders Lo-
guin, författare Niklas Rådström, tonsättare Marie
Samuelsson, journalist Maria Eby von Zweibergk
(sekreterare)

Nämnden för Utgivning av äldre svensk musik
Professor Gunnar Ternhag (ordförande), profes-
sor B. Tommy Andersson, fil. dr Mattias Lundberg,
konserthuschef Tomas Löndahl, professor Eva
Nässén, fil. dr Owe Ander (adjungerad), Ständige
Sekreteraren

Kommittén för Franz Berwalds Samlade Verk
Professor Gunnar Bucht (ordförande), fil. dr
Karin Hallgren, fil. dr Erling Lomnäs, professor
Hans Åstrand, fil. kand. Margareta Rörby

Programråd
Preses (ordförande), tonsättare Thomas Jennefelt,
violinist Anna Lindal, gitarrist Mats Bergström,
Ständige Sekreteraren, Producenten (föredragande)

Valberedningen
Professor B. Tommy Andersson, docent Märta
Ramsten, professor Hans Pålsson, kompositör
Georg Riedel, gitarrist Mats Bergström (suppelant),
operasångerska Susanne Rydén (suppleant), Tonsät-
tare Marie Samuelsson (suppleant)

VISSA STIFTELSER OCH FONDER

Stiftelsen Albin Hagströms Minnesfond
Arkivchef Dan Lundberg (ordförande), gitarrist Mats
Bergström, musiker Jan Schaffer, musiker Jörgen
Sundeqvist, verkställande direktör Ulf Zandhers, fru
Kärstin Hagström-Heikkinen (adjungerad), musiker
Niklas Sundén (adjungerad), Kamreraren (adjung-
erad), Ständige Sekreterarens assistent (sekreterare)

82

Stina och Erik Lundbergs stiftelse
Ständige Sekreteraren vid Svenska Akademien Peter
Englund (ordförande), Ständige Sekreteraren Åke
Holmquist, advokat Anders R. Öhman

Stiftelsen The Rolf Schock Foundation
(Priskommittén i de musikaliska konsterna)
Preses (ordförande), klarinettist Martin Fröst, pia-
nist Roland Pöntinen, tonsättare Karin Rehnqvist,
operasångerska Susanne Rydén, professor Torleif
Thedéen, sångerska Lena Willemark, Ständige Se-
kreteraren (adjungerad)

Tonsättarprisen ur Christ Johnson Musik Pris Fund
Tonsättare Anders Hillborg, tonsättare Kent Olofsson,
operasångerska Jeanette Bjurling

Bo Wallners tonsättarpris
Tonsättare Anders Hillborg, tonsättare Kent Olofsson,
operasångerska Jeanette Bjurling

Kungl. Musikaliska Akademiens Interpretpris
Preses (ordförande), tonsättare Daniel Börtz, hov-
sångerska Ann Sofie von Otter, konsertmästare Chris-
ter Thorvaldssom, trumpetare Tora Thorslund

Kungl. Musikaliska Akademiens Jazzpris
Producent Kristin Lorentzson (ordförande), saxofo-
nist Joakim Milder, pianist Bobo Stensson, fil. dr Nils
Wiklander, direktör Lena Åberg-Frisk

Erik Järnåkers donation i
Kungl. Musikaliska Akademien

Stråkinstrumentfonden
Musikförläggare Kjell-Åke Hamrén (ordförande),
cellist Elemér Lavotha (vice ordförande), f. d. ge-
neraldirektör Axel Edling, konsertmästare Bernt
Lysell, professor Torleif Thedéen, violinist Chris-
tian Bergkvist (suppleant), violinist Tale Olsson
(suppleant), Kamreraren (adjungerad), Ständige
Sekreteraren (adjungerad)

Stiftelsen Saltö
Musikdirektör Göran Malmgren (ordförande),
rektor Johannes Johansson, tonsättare Sten Melin,
ekon. dr Alf Westelius, tonsättare Britta Byström,
Jonas Forssell (suppleant), tonsättare Kim Hedås
(suppleant), tonsättare Thomas Jennefelt (supp-
leant), dekan Anna Lindal (suppleant), profes-
sor Anders Wiklund (suppleant), Kamreraren
(adjungerad), Ständige Sekreteraren (adjungerad)

Göran Lagervalls Stiftelse
Ständige Sekreteraren Åke Holmquist (ordfö-
rande), Eva Sandberg (Stockholms stad), Ständige
Sekreteraren vid Akademien för de fria konsterna
Susanna Slöör, Sigismund Bergelt (Stockholms stad,
suppleant), Preses vid Akademien för de fria kon-
sterna Ulla Fries (suppleant), kamreraren Agneta
Englund(suppleant)

Hugo Alfvén Fonden
Professor Gunnar Ternhag (ordförande), director
musices Stefan Karpe, fil. lic. Jan Olof Rudén, profes-
sor Cecilia Rydinger Alin, universitetslektor Joakim
Tillman, hovkapellist Alm Nils Ersson (suppleant),
professor Sten Dahlstedt (suppleant), intendent
Anders Lian (adjungerad), kamreraren (adjung-
erad), Ständige Sekreteraren (adjungerad), Ständige
Sekreterarens assistent (adjungerad, sekreterare)

83

Akademiens instiftelsebrev från 1771 med det stora lacksigil-
let i sitt vackara träfodral. Foto:Nikolaj Alsterdal.

