

Innehåll

Kungl. Musikaliska akademien	2
Kjell Ingebretsen, akademiens Preses	4
Ständige sekreteraren Tomas Löndahl	6
Gunnar Bucht <i>Berwald – nu</i>	12
Gunnar Ternhag <i>Vägen till verket</i>	16
Verksamhetsberättelse	21
Kungl. Musikaliska akademiens stipendier	47
In memoriam	50
Nyinvällda ledamöter	63
Akademiens ledamöter den 31 december 2012	71
Beskyddare, kansli, nämnder, stiftelser och fonder	77

Kungliga Musikaliska akademien

Kungl. Musikaliska akademien som instiftades av Gustav III år 1771 är i dag en fristående institution som förenar tradition med ett aktivt engagemang i dagens musikliv.

ORGANISATION

Akademien består av cirka 170 svenska ledamöter och 60 utländska, samt tre hedersledamöter. Bland ledamöterna återfinns musiker, sångare, tonsättare, musikkforskare, pedagoger, musikadministratörer och journalister.

Verksamheten leds av styrelsen som består av preses, två vice presides och åtta ledamöter. Ständige sekreteraren är föredragande i styrelsen och chef för personalen vid akademiens kansli.

Akademien är också organiserad i fasta och tillfälliga nämnder och kommittéer underställda styrelsen.

VERKSAMHET

Kungl. Musikaliska akademien bedriver en mångsidig verksamhet som både är förvaltande och nyskapande.

Alltsedan akademien grundades har musikutbildningen stått i fokus. Idag sker det genom en omfattande stipendiegivning där akademien har ett nära samarbete med landets musik- och operahögskolor. Varje år får hundratals unga musikstuderanden dela på åtskilliga miljoner kronor. Akademien delar också ut stipendier till forskare och pedagoger.

Akademien delar ut ett flertal priser

*Akademien har till ändamål att främja tonkonsten och musiklivet. Den skall därvid följa utvecklingen inom det svenska och internationella musiklivet, ta initiativ för att gagna musikkulturen samt på musikens skilda områden stödja utbildning, forskning och konstnärligt utvecklingsarbete.**

och belöningar till framstående musiker och tonsättare för en unik gärning och ett starkt personligt konstnärskap.

Akademien är aktiv som opinionsbildare och remissinstans i musikpolitiska frågor samt arbetar för att göra vårt musikaliska kulturarv tillgängligt för publik, musiker och forskare.

Skriftserien omfattar över hundra volymer i de mest skilda ämnen, från musikpsykologi till tonsättarbiografier. Akademien är huvudman för utgivningen av Franz Berwalds samtliga verk i en vetenskaplig utgåva och ansvarade för den stora skivantologin *Musica Sveciae* med mer än hundra timmar svensk musik från forntid till 1900-talets början. 2011 påbörjades arbetet med det omfattande projektet *Levande Musikarv* vars syfte är att inventera, bedöma och tillgängliggöra svensk konstmusik via en databas där notutgåvor och information kan hämtas kostnadsfritt.

HISTORIK

I akademiens första stadgar, egenhändigt undertecknade av Gustaf III, preciseras akademiens uppgifter till att bland annat främja ”hvad till Musicaliska Vetenskapen hörer, så väl Composition, som Execution”, vidare till att besörja ”at nya Musicaliska Arbeten och Poëmer blifva författade och granskade”, liksom även att ”af Svensk infödd Ungdom ... utöka tjenlige ämnen, hvilka på hennes [akademiens] egen bekostnad komma att undervisas i Composition, Sång och uppå Musicaliska Instru-

menter, hvar och en efter sin böjelse”.

Dessa höga mål har akademien i snart tvåhundra femtio år förvaltat i ett ständigt föränderligt musikliv. Akademiens roll har varit central i det svenska musiklivet, från den första tidens krets av hovnära musiker och ”Musique-kännare”, till det centrala ämbetsverk inom musiksamhället som den så småningom kom att utvecklas till omkring sekelskiftet 1900.

Under 1960- och 70-talen inleddes vid akademien en process med syfte att frigöra den från dess sekelgamla myndighetsfunktioner – i riktning mot rollen som fri och oberoende akademi. Den högre musikutbildningen fördes 1971 över till den svenska högskolan och underställdes Universitets- och högskoleämbetet; 1982 bildades Statens musiksamlingar som övertog Musikmuseet och Musikaliska akademiens bibliotek (numera Musik- och Teaterbiblioteket).

* Ur Kungl. Musikaliska akademiens stadgar, fastställda av regeringen den 27 april 2000.

Gustaf III:s signatur vid det godkända förslaget till akademiens sigill.

Akademiens Preses

KJELL INGEBRETSEN

Eders Majestäter, Ers Excellens, gäster från våra systerakademier, ärade ledamöter, mina damer och herrar. Hjärtligt välkomna till Kungliga Musikaliska akademiens Högtidssammankomst nr 241 som jag härmed förklarar öppnad!

Det är en stor glädje att få kalla till vår traditionsenliga högtidssammankomst som äger rum varje år, sista måndagen i november. Jag ser fram emot en kväll där glädje och allvar, nyttigt och onyttigt i skön förening, omringas av spännande och kreativa möten.

Högtidssammankomst. Låt oss titta lite på själva ordet. Högtid är per definition ett tillfälle när man bryter vardagens sysslor för att fira något. Högtider finns i alla kulturer och har funnits under alla tider.

Många är tämligen universella medan andra har mer koppling till religion och eller kultur/land. Sammankomst – ordet betyder ju möte eller träff. Dessa möten eller träffar kan vara allmänna till exempel föreläsningar och föredrag, diskussioner, konserter, demonstrationer, vilka vänder sig till alla. Eller de kan vara slutna – träffar med grupper av ganska begränsad omfattning, med en personkrets som i princip är känd på förhand och som företräder ett gemensamt intresse. Akademiernas vanliga sammankomster är som slutna sällskap. Men vid vissa tillfällen som ikväll har vi möjligheten att vända oss till en större krets. Därför är det, när vi nu firar högtid, en stor glädje att så många hörsammat vår inbjudan!

Kjell Ingebretsen,
akademiens
preses vid
högtidssamman-
komsten 2012.
Samtliga foton
från högtidssam-
mankomsten: Jan-
Olav Wedin och
Urban Wedin.

Vad är det så vi firar idag, kanske några undrar. Varför all denna pompa och ståt, alla eleganta damer och herrar, alla medaljer och utmärkelser, musik, tal och slutligen god mat och dryck?

Jag tror det finns all anledning att uppmärksamma det faktum att våra akademier fortfarande – efter dryga 200 år – för det första är verksamma, och för det andra i allra högsta grad är driftiga och kraftfulla. Tillsammans täcker de kungliga akademierna landets alla verksamhetsområden såväl inom kulturens som inom vetenskapens – och står som garant för traditionsbärande, förnyelse och innovation – inom respektive fält. Det ska vi påminna oss om och vara stolta över att få vara en del av.

Men låt oss också slå fast att akademierna i sig själva – utan definierat uppdrag, utan aktiva ledamöter, utan eldsjälar – helt saknar betydelse, blir till ett tomt pompöst skal, utan själ och mening.

Högtidsfirandet ska påminna om ursprung och uppdrag och mot denna bakgrund måste vi sätta vår akademis både allmänna och slutna verksamhet under lupp. Med hjälp av vår historia se till att vi är i takt med tiden och ha siktet inställt på framtiden. Oförtrutet

arbeta för det konstnärligt syftande uttryckets position. Samtidigt som begreppet kvalitet för en tynande tillvaro, hårt angripet av populistiska trender. Högtidsdagsfirandet ska påminna oss, och övriga akademier, om vårt stora debattansvar i dessa frågor.

Vår Högtidsdag ska även påminna om att vi lever i en del av världen där demokrati och yttrandefrihet skapar obegränsade politiska, kulturella och konstnärliga uttrycksmöjligheter. För oss en självklarhet, men vi behöver inte förflytta oss särskilt långt och läget är ett helt annat. Därmed finns vi mitt i ett brusande musikliv. Kanske är det ibland svårt att upptäcka det finstämda, det värdefulla, det hållbara. Med örat till marken måste vi lyssna och med fantasi och mod våga upptäcka – ta ställning.

Slutligen. Vår högtidsdag ska – likt en Super Trouper – med ett stort tack kasta ljus på alla engagerade musiker runt om i landet; deras hängivna och uppoffrande arbete. Och jag önskar att vår akademi även i fortsättningen kan generera den kraft och energi som behövs för att vara den viktiga aktören i det svenska musiklandskapet som Gustav III en gång tänkt sig.

Ständige sekreteraren

TOMAS LÖNDAHL

”Until I die there will be sounds”. Så uttryckte sig ljudkonstnären och avantgardisten John Cage. I skärningspunkten mellan organiserat och oorganiserat ljud skapade han för sextio år sedan sitt verk *Fyra minuter och trettiotre sekunder* (4'33") – tre satser för valfritt antal musiker vars uppgift är att inte spela. Den förväntade musiken uteblev och åhörarna fick en upplevelse bestående enbart av sina egna och omgivningens ljud. Det blev en tankeväckande studie i tystnad och ett aktivt lyssnande efter andra ljudkällor än dem man vanligtvis lyssnar till i en konsertsituation.

Vad som faktiskt är musik och hur den påverkar oss har fascinerat oss under årtusenden. All musik är ljud – men är verkligen alla ljud musik? Det menade nog inte

ens Cage. Och vem säger att vi självklart skall behöva acceptera att tvingas lyssna på buller, trafikbrus eller lågfrekventa infraljud som vi inte hör men som påverkar både kropp och psyke? Är ständig exponering av tekniska ljud och stegrade ljudnivåer verkligen ett tecken på en utveckling till det bättre?

Trots att vi är lyssnare redan innan vi föds (och hörseln kanske är det sista sinne som lämnar oss inför döden) och trots att lyssnandet är en så grundläggande kvalitet i våra liv, är vi märkvärdigt vårdslösa med hur vi behandlar ljud och de sinnen hos oss som registrerar dem.

Vi har tillägnat oss en livsstil som vi betalar för genom att – i många fall – försämra vår ljudmiljö.

Vittnesbörden är många om den skadliga ljudnivån, till och med i skolor och förskolor. Detta har medfört att barn och unga idag, generellt sett, är sämre på att lyssna. De måste istället lägga ner sin energi på att höras. Också förmågan till koncentration och inläring blir sämre. I många skolor måste eleverna dessutom ha med sig hörselskydd på lektionerna för att kunna arbeta! Men aktivt lyssnande är också en förutsättning för det musikaliska skapandet och för kvaliteten på lyssnarupplevelsen. Vi borde därför alla bli uppriktigt oroad av dessa tecken på negativa förändringar i vår dagliga ljudmiljö och på effekterna av dem.

I det ljudmanifest som akademien gav ut redan för 14 år sedan uppmanades alla människor att engagera sig för en balanserad ljudmiljö och att bana väg för det aktiva lyssnandets möjligheter. Likaså framhölls att alla har rätt till akustiskt fredade områden – till tystnad. Dessa ord är minst lika angelägna idag och nu behövs krafttag av oss alla för att se till att visionen blir verklighet!

Villkoren för det skapande och det gestaltande arbetet förändras ständigt. Idag förflyttas fokus alltmer från det konstnärliga innehållet till de ytliga företeelserna kring själva kulturkonsumtionen, medan det initierade samtalet om musik på ett djupare plan i det närmaste har försvunnit. Samtidigt har många beslutsfattare börjat använda instrumentella resonemang för

att legitimera bidrag till kulturyttringar. Med sådana parametrar som utgångspunkt reduceras det konstnärliga skapandet lätt till fritidsaktivitet eller till ett medel för att uppnå något annat. Och beträffande de konstnärliga utbildningarna uppkommer då naturligt frågor av typen: "Vad får vi egentligen för pengarna?" Bakom denna utveckling ligger en föreställning om att konstnärligt skapande inte har något egenvärde. Men också en brist på respekt för det mödosamma arbetet att tillägna sig konstnärliga kunskaper, en brist på insikt inför denna kunskaps betydelse för oss alla och inför det faktum att konstnärlig kvalitet aldrig kan utvärderas enbart i siffror. I

Tomas Löndahl,
akademiens
Ständige
sekreterare vid
högtidssamman-
komsten 2012.

Kristine Scholz framför John Cages Amores för preparerat piano vid högtidssammankomsten 2012.

sin tankeväckande bok "Alltings mått" varnar Anders Ekström och Sverker Sörlin för den växande motsättningen mellan arbetsgivarnas och skattebetalarnas önskemål om anställningsbarhet efter genomgången utbildning och individens möjligheter till fritt kunskapssökande. Förra året gav till exempel Svenskt Näringsliv ut en skrift med titeln "Konsten att strula till ett liv: Om ungdomars irrvägar mellan skola och arbete". Budskapet var att alltför många unga inom humaniora och de konstnärliga utbildningarna studerar alltför länge och tar för lång tid på sig att skaffa sig ett arbete efter högskoleutbildningen. Från den utgångspunkten pläderade man därför för att sänka ersättningsnivåerna för studerande inom dessa utbildningar så att färre skulle ha råd att söka dem.

Produktorienterade synsätt på skapandets villkor och ett ointresse av att ta vara på den potentiella kreativa kraften hos människor finns även inom forskningsområdet. I båda fallen handlar det om att man vill sätta nyttighetskrav på utbildningar och forskningsprojekt så att inriktningen kan

styras mot i förväg bestämda mål, där satsade pengar och förväntad avkastning är huvudparametrarna. Men här finns anledning till en stunds reflexion. Likaväl som grundforskningen är livsviktig för nya rön och upptäckter som kanske ingen ens kunde förutse, lika angeläget är det att låta de konstnärliga utbildningarna stimulera till ett ständigt sökande av kunskap och insikter för att därigenom lägga grunden för nytänkande. Det som på kort och snävt marknadsekonomisk sikt ter sig olönsamt kan för samhället i stort, och på längre sikt, vara det absolut mest lönsamma och det konstnärligt mest banbrytande. Inget samhälle klarar sig utan att bejaka kreativitet och fantasi. Både ett generöst och blomstrande forskningsklimat och ett rikt och levande kulturliv ger oändligt mycket tillbaka i värden som inte helt lätt låter sig beräknas i kronor och ören. Det kulturella kapitalet har sina värden i en annan valuta. Det öppnar våra sinnen och får oss att reflektera över de väsentliga frågorna i tillvaron. Det ger oss perspektiv på hur det är att vara människa, det utvecklar våra insikter och får oss att bli berörda i vårt innersta.

Många minns Peter Tillbergs suggestiva målning från 1972 av några fjärdeklassare i sitt klassrum och med titeln *Blir du lönsam, lille vän?* Låt oss se till att den frågan inte får dominera diskussionerna om de konstnärliga yrkena och deras utbildningar – för det har vi inte råd med!

Akademiens fleråriga samarbetsprojekt *Levande Musikarv* är nu i full gång. Det bakomliggande syftet är att tillgängliggöra och levandegöra den dolda skatt som vårt muskarv till stor del är och att låta de bästa verken bli en självklar del av konsertrepertoaren. Vår specialutformade databas fylls nu kontinuerligt med texter på vetenskaplig nivå om tonsättare, verk och musikmiljöer – både på svenska och engelska. Dessutom ger vi fortlöpande ut särskilt utvalda verk i källkritiska notutgåvor som fritt kan laddas ner från vår hemsida. Ett särskilt uppdrag är också att tillgängliggöra musik av oskyddade kvinnliga tonsättare. En av dessa pionjäer var Amanda Maier-Röntgen som vi hörde musik av alldeles nyss. *Levande Musikarv* genomförs i samarbete med bland andra Sveriges Radio, Svensk Musik och Statens Musikbibliotek. Dessutom har vi erhållit medel från, bland andra, Kulturdepartementet, Kungl. Vitterhetsakademien, Stiftelsen Marcus och Amalia Wallenbergs Minnesfond, Riksbankens Jubileumsfond och Svenska Litteratursällskapet i Finland. Den vidsynta och generösa insats som våra bidragsgivare gör, är av oskattbar betydelse

för hela vårt lands kulturliv och kommer att ge reella möjligheter för svensk musik att uppmärksammas både i Sverige och utomlands.

Under hösten har akademien i sedvanlig ordning genomfört de omfattande provspelningarna till de nationella stipendierna. Bland stipendiaterna utsågs trumpetaren Filip Draglund till mottagare av Rosenborg-Gehrmans studiestipendium på 100 000 kronor. Som vanligt har nivån på de sökande över lag varit mycket hög. Men det finns anledning till vaksamhet, för signalerna från både musikhögskolor och folkhögskolor är att tillväxten, särskilt på blåsarsidan, i vissa fall är oroväckande låg. I det känsliga musikaliska ekosystem som utbildningskedjan utgör, måste varje länk fungera för att vårt rika musiklandskap skall kunna blomstra även i framtiden. Här handlar det om att snabbt fatta nationella, strategiska beslut för att vända denna utveckling.

Även andra typer av stipendier samt priser och medaljer som erkänsla för storartade insatser inom musikområdet är en angelägen del av akademiens verksamhet. Om en liten stund kommer flera av de utvalda att få motta sina utmärkelser. I år är det första gången som den nybildade Håkan Mogrens stiftelse delar ut sitt stipendium på 125 000 kronor. Den förste att erhålla detta fortbildningsstipendium blir den unge tenoren Daniel Johansson, som tyvärr inte kan närvara i kväll.

Av de verksamheter som akademien under året har stött kan nämnas föreningen KVASt (uttolkat: Kvinnlig Anhopning av Svenska Tonsättare), den nordiska musikforskarkongressen i Stockholm, sommarkursen för unga stråkmusiker i Kall, den Europeiska pianokongressen i Stockholm och Gotlands Tonsättarskolas sommarfestival.

Den sista volymen i det gigantiska – och unika – projektet Franz Berwalds samlade verk utkommer inom kort. För akademiens del är därmed det omfattande editionsarbetet slutfört.

Solistpriset – i den nya form som akademien har initierat tillsammans med Sveriges Radio, Göteborgs Symfoniker och Musik i Syd – hade sin final med orkester den 5 maj i Berwaldhallen. Till vinnare utsågs altviolinisten Ellen Nisbeth.

Fyra volymer i akademiens skriftserie har utkommit under året. Dels tonsättarbiografierna om Anders Eliasson (av Tony Lundman) och om Sven-David Sandström (av Per F. Broman), dels en antologi med texter om Hugo Alfvén (under redaktörskap av Gunnar Ternhag och Joakim Tillman) och Ingemar Månssons bok om interpretationen av Francis Poulencs gripande körverk *Figure humaine*.

Genom vår konsertserie Klingande akademi presenterar vi, på olika spelplatser, delar av vår omfattande verksamhet. I våras ge-

nomförde vi också en konsert med interfolierade diskussioner där akademiens tre beställningsverk (av Ylva Q Arkvik, Henrik Strindberg och Mirjam Tally) till Shakespeares sonett "Shall I Compare Thee To A Summer's Day" framfördes i vår ledamotssal av Jakob Högström, baryton, och pianisten Michael Engström. I samma sal kommer – den 18 december – mottagarna av akademiens Jazzpris både 2011 och 2012 – det vill säga Fredrik Ljungkvist och Sten Sandell – att framträda tillsammans.

I vintras bjöd vi in till ett seminarium med rubriken: *Hur skapar vi morgondagens musiksverige? – kulturskolorna och den nya lärarutbildningen*. Bland de många synpunkter som framkom kan nämnas behovet av en nationell plattform för frågor kring musik- och kulturskolor och deras uppdrag, behovet av samordning mellan lärarnas utbildning och skolornas läroplaner samt behovet av att stimulera återväxten av unga som vill ägna sig yrkesmässigt åt musik. Idag vet vi ju att kulturskolorna inte har något nationellt uppdrag samtidigt som musikhögskolorna inte längre utbildar lärare till kulturskolorna. Effekterna av denna brist på nationell samordning i utbildningskedjan är uppenbara. Vi riskerar redan idag att tappa bort unga talanger som inte får möjlighet till hjälp hemifrån. Därför skulle vi nu – liksom för sextio år sedan – behöva djärva politiska visioner över partigränserna och som formulerar målet att varje ung människa, oavsett föräld-

rarnas etniska tillhörighet, sociala position eller inkomst, skall få möjlighet till kvalificerad undervisning i musik redan från unga år. Det var de kloka visionerna under 50-talet som lade grunden till det så kallade svenska musikundret inom alla genrer och som vi nu så stolt och så gärna talar om.

Under året uppmärksammade akademien att symfoniorkestrarna i Norrköping, Helsingborg och Gävle fyllde 100 år och åtog sig därför att beställa ett större verk som skall framföras av alla tre orkestrarna. I samråd med dem tillfrågades tonsättaren Benjamin Staern, som kommer att leverera sitt partitur under 2014.

"There will be sounds" sade Cage. Javisst – men vilka är förutsättningarna? Det är frågan. Musiklandskapet förändras kontinuerligt – både genom de strukturer, människor och idéer i ständig rörelse som

vi kallar musiklivet och genom de organiserade eller oorganiserade ljudvägar som utgör källorna till våra lyssnarupplevelser, vare sig det är i form av musik eller av andra ljud. Och det är i dessa oupphörligt föränderliga, komplexa och sammantvinnade världar som vår akademi har sina kanske angelägnaste uppgifter:

Att stimulera till de yppersta musikaliska prestationerna, att premiera det fria tänkandet och det fria skapandet, att verka för musiklivets kreativa utveckling, att understödja självständig och kvalificerad forskning, och att bidra till framsynta strategiska beslut om musikutbildningar. Och sist – men inte minst: att oförtröttligt framhålla vikten av aktivt lyssnande som en förutsättning för både musikaliskt skapande och för djupgående upplevelser av musik.

Akademiledamöter, pristagare och gäster i väntan på att högtidssammankomsten ska börja.

Berwald

– nu

GUNNAR BUCHT

”De hör ihop med paradiset. Paradiset består av silverskimrande löjor över grunt vatten. I paradiset rör sig själarna som silverskimrande fiskar över ett grunt vatten. För mig hör de ihop med Franz Berwalds ’Symphonie singulière’ spelad över vita vatten en juninatt på sextionde breddgraden, Berwald spelad över ängar med ängsull, spelad över humusdoftande vatten.”

Detta citat är hämtat från Lars Gustafssons roman *Sigismund* från början av 70-talet och är typisk för en del författares lust att i alla möjliga – och kanske några omöjliga – sammanhang föra in Berwald som ett slags ikon eller uppsamlingsplats för vad man kan betrakta som typiskt svenska företeelser. För Gustafsson är *Sinfonie singulière* en naturskildring där man kan

känna igen sig. Musiken som identitetsskapande faktor. Vi skulle utan vidare kunna acceptera hans upplevelse. Samtidigt är det frestande att försöka att på ett mer konkret sätt förankra denna upplevelse i det som Berwald faktiskt har komponerat. För min del fastnar jag för själva öppningen av symfonin, stråkarnas stilla mumlande som efter sex takter spetsas av en klarinett, efter ytterligare två takter följt av en oboe och slutligen en flöjt varefter orkestern gör ett snabbt crescendo följt av en kort paus. Vad vi här har hört är en stilla sommarnatt där skymningsljus övergår i gryningsljus och där de första fåglarna hörs. Denna tolkning förstärks när avsnittet tas i repris och man i fortsättningen hör en drillande lärka – förlåt: en flöjt.

I Sven Delblancs roman *Grottman-
nen* uppges den kvinnliga huvudpersonen
vara en ättling till Franz Berwald, något
som emellertid inte avsätter några spår i
själva romanen. Hennes härkomst står som
en markering av att hon trots sitt kanske
något intensiva erotiska liv ändå kan ståta
med hemhörighet i ett betydelsefullt sam-
manhang om än aldrig så perifert. Sam-
manhanget är tydligare i samme författares
romansvit och tv-serien med namnet *He-
debyborna* där signaturmelodin är begyn-
nelsetakterna ur andra satsen av Berwald
Ess-dursymfoni som tonsättaren ursprung-
ligen kallade *Sinfonie naive*. Musiken är en
varmt strömmande melodi i långa bågar
som tycks inkarnera den gång somrarna
var vackra, och eftersom författaren var
involverad i tv-gestaltningen kan vi anta
att musikvalet var hans eget. Minnesgodas
konsertbesökare erinrar sig också säkert
att denna musik också under ett antal år
tjänade som upp-maning till publiken i
Berwaldhallen att inta sina platser.

Men det finns också andra ingångar
till Berwald än musiken. Fortfarande har
jag i livligt minne den gången jag läste
en av delarna i författaren Lars Ardelius
självbiografiska svit och där plötsligt, allt
under det att ögonen växte till tefats-
storlek, kunde läsa om dennes intresse av
att göra en film om Berwalds liv. Jag tog
omedelbart kontakt med författaren som
jag kände lite grann sen tidigare och vid
ett samtal visade det sig att han påbörjat
ett synopsis som blivit liggande, ett samtal

som gjorde att han tog upp arbetet igen.
Det kom så långt att han fick ihop några
skådespelare och presenterade en scen för
några personer på televisionen som tyckte
det var en intressant idé men att pengar
saknades. Som den evige entreprenör han
var vände sig då Ardelius till andra projekt
men det intressanta är hur han kom att
intressera sig för Berwald. Det stod snabbt
klart att musiken spelade en underordnad
roll men att däremot människan, karaktä-
ren, var det som triggade igång fantasin.
Han fascinerades av Berwalds förmåga att
komma igen efter motgångar, att söka sig
andra verksamhetsfält. Kanske var det så
att Lars Ardelius kände igen sig i Berwalds
idérikedom och uppfinnarförmåga, att han
helt enkelt tyckte sig ha mött en själs-
frände.

EN LYCKLIG MÄNNISKA

Hur var då denna själsfrände som person?
Låt oss stanna upp ett ögonblick och fo-
kusera på personen Berwald och spekulera
i hur han egentligen i sitt inre hanterade
en yttre situation som inte kan beskrivas
som direkt gynnsam och som kan sägas ha
fått sin klassiska prägling av det faktum att
han aldrig fick höra sina tre sista symfonier
framförda. Vad som slår en är att han tycks
ha varit en stark person som inte lät sig
knäckas i första taget. Hans mångsidighet
kan ha varit hans räddning undan bitterhet
och förgrämdhet och dessutom kan han ha
haft en god portion gott humör. Åtminstone
tidigare kan man ha haft en tendens att

tycka synd om Berwald och mena att hans mångsysslande hindrat den kreativa ådran. För min del tror jag icke ett ögonblick på detta. Tvärtom tror jag att hans mångsidighet inte bara räddade honom från depressioner utan också var en stimulans i själva komponerandet, kanske rentav en källa till inspiration. Livet består inte bara av musik men dess sammantagna möjligheter frigör musiken. Om Berwald haft svarta stunder har han nog lutat sig tillbaka, tagit fram partituren till sina symfonier och kvartetter och med övertygelse sagt sig: ”det här är inga dåliga grejor”. Av allt att döma var Franz Berwald en lycklig människa.

VIT MAGI

Även vi bör vara lyckliga över den musik han lämnat efter sig och jag ska försöka att antydningssvis förklara varför den är omistlig. Det blir till en början vissa moment jag tar fasta på, ögonblick som etsar sig in i åhörarens minne och som tycks överskrida gränsen mellan det stilistiskt vedertagna och det enastående. Ett sådant ögonblick har redan nämnts: öppningen av *Sinfonie singulière* och dess atmosfär av ett sommarnattens leende. Ett annat ögonblick är själva slutet av *Sinfonie sérieuse*: musiken tycks vilja sätta punkt med en serie hamrande ackord som spikar tonarten då plötsligt allt stryps ned till ett tremolo i stråkarna. Över denna mumlande bakgrund uppträder en ensam trombon som med en magnifik gest tar ledningen och för symfonin till ett övertygande slut. En musikdramatisk

miniatyr! Lite större än dessa ögonblick är längre avsnitt där Berwalds begåvning för musikalisk rörelse firar triumfer och visar utöver sig själv. Ett sådant avsnitt är finalsatsen ur *Sinfonie capricieuse* där den framåtlande rörelsen omärkligt tycks övergå till en motors mjuka spinnande och vi får inre bilder av biljakter på motorvägar som också överbryggar öppnade broar och elegant klarar kurvor och som gör mjuka inbromsningar, allt femtio år före uppfinningen av explosionsmotorn. Eller ta finalsatsen ur *Sinfonie singulière*! Även här är musiken framrusande men dramatiken är inbyggd i förloppet. Vi förs från station till station, ständigt nya utsikter öppnar sig och inte ens en reminiscens från långsamma satsen kan hejda färden. Första satsen i *Sinfonie naïve*, eller som vi kallar den: symfoni i Ess-dur, uppvisar en fascinerande sammansatthet i uttryckskaraktären: den rör sig mellan det metalliskt smattrande och plötsliga stråk av värme, ja innerlighet, och däremellan – om man så får säga – mer all dagliga partier, och avslutningen är mycket originell: ett bortdöende som öppnar för en fortsättning.

En som skrivit insiktsfullt om Franz Berwald är historikern och ledamoten av Svenska Akademien Ingvar Andersson. Ur en jämförelse han gör mellan Berwald och Almquist saxar jag följande karakteristik: Almquists magi är ibland svart, Berwalds alltid vit. Låt oss reflektera något över karakteriseringen av Berwald som vit magiker och försöka förankra detta i

hans musik. Jag väljer scherzot ur *Sinfonie sérieuse* och närmare bestämt inledningen av triodelen. Vi hör här en ljus, älskvärd, okomplicerad musik till vilken efter 8 takter en liggande trumpet i pianonyans sällar sig. Effekten är ögonblicklig: både klangfärg och harmonik förändras, musiken lyser upp inifrån, den transcenderas – för att nu använda ett filosofiskt begrepp. Detta om något är vit magi och vi blir lyckliga.

Den ärade församlingen har säkert märkt min strävan att formulera mig kring

musiken och kanske också konstaterat vissa tillkortakommanden. Dessa är ofrånkomliga eftersom ordet icke alltid kan täcka verkligheten, upplevelse och reflexion går i varandra. Ändå måste vi sträva efter att alltmer förfina vår förmåga att tänka om musik för att därigenom hålla fast vår upplevelse, återkalla den i minnet, fördjupa den. Eller som Franz Berwald själv säger i sin kompositionslära: "Tanken leder känslan".

Vägen till verket

GUNNAR TERNHAG

Adolf Fredrik Lindroth, Amanda Maier-Röntgen och Fredrik Vilhelm Klint – vem har en uppfattning om dessa äldre tonsättares liv och verk? Inte många kan svara ja på den frågan. Och vad skulle de i så fall bygga sina uppfattningar på? I den existerande litteraturen finns i alla fall nästan ingenting att hämta.

På ett par års sikt kommer kunskapsläget att förändras. Inom ramen för satsningen på *Levande Musikarv* ska flera hundra tonsättare få sina biografier skrivna.

Syftet med *Levande Musikarv* är att tillgängliggöra äldre svensk musik – med den starka förhoppningen att musiken därigenom också blir framförd i växande omfattning. (Äldre musik betyder här verk av tonsättare som varit avlidna i mer än

70 år, det vill säga musik som inte längre har upphovsrättsligt skydd.) Bristen på tillgänglighet, att notmaterialet således både kan vara svårt att hitta och svårt att använda, är det mest påtagliga hindret för att äldre svensk musik ska höras oftare från konsertestrader och i inspelningar. Den bristen ska alltså *Levande Musikarv* under sina sex projektår bidra till att eliminera.

Men det finns uppriktigt sagt minst ännu ett hinder: många musiker, sångare, dirigenter och musikproducenter har grunda kunskaper i svensk musikhistoria och ryggar därför för att söka upp musiken. Osäkerheten om vägen till verken och om verken i sig håller tillbaka arbetet med att utvidga det musikaliska kunnandet. Det som är mindre känt kräver större an-

SWEDISH MUSICAL
 LEVANDE
 MUSIKARV
 HERITAGE

strängningar för att nå – och resultatet blir att musiken inte blir spelad eller sjungen i befogad omfattning. Och med mindre antal framföranden blir musiken än mer obekant. Och så vidare.

TEXTER

Levande Musikarv och dess databas kompletteras därför med texter om både verk och tonsättare. Verkuppgifterna är av två slag: dels konkreta fakta om verken, dels verkkommentarer. De förstnämnda handlar om sådana uppgifter som besättning, durata, tillkomstår, källor, satsbeteckningar, etc. Verkkommentarerna som i regel är korta ger en övergripande introduktion till respektive verk.

Den stora textsatsningen rör tonsättarna, en satsning så stor att den blivit ett projekt i projektet. Bakgrunden är enkel: det är svårt att hitta moderna framställningar om äldre svenska tonsättare – med ett par undantag.

Tack vare ett generöst stöd från Riksbankens jubileumsfond till Kungl. Musikaliska akademien kan databasen *Levande Musikarv* förses med sakkunnigt skrivna

tonsättarbiografier. Under de tre år som arbetet pågår ska större delen av de registrerade tonsättarnamnerna (för närvarande drygt 500 stycken!) förses med biografiska texter som ger konturerna av deras liv, men framför allt beskriver deras tonsättargärningar. Vetenskapligt ansvarig för biografisatsningen är professor Gunnar Ternhag, till vardags verksam vid Institutionen för musik- och teatervetenskap vid Stockholms universitet. Det dagliga arbetet sköts av fil. dr Erik Wallrup som har betryggande stor vana vid kvalificerade redaktörssysslor.

Biografierna beställs av musikvetare med musikhistorisk specialisering. En stor krets av yngre och äldre skribenter har tillfrågats om sin villighet att skriva. Gensvaret har varit gott, vilket har bekräftats i samband med de specifika beställningar som hunnit läggas ut. En viktig poäng i sammanhanget är att biografiprojektet inom *Levande Musikarv* också kan fungera som en väg in i musikhistoriskt författarskap för yngre musikvetare. Beställningar läggs därför medvetet också ut på oprövade, men självklart dokumenterat sakkunniga skribenter. I bästa fall avslutas bio-

Amanda Maier

grafiprojektet med en större krets av vana musikhistorieskrivare än den som fanns vid projektets start. En sådan tillväxt har både de inskolade individerna och musiklivet som helhet glädje av.

LITTERATURUNDERLAG

Vad ska de biografiska texterna bygga på? Ja, i första hand går en tillfrågad skribent till den tillgängliga litteraturen för att hitta uppgifter. Där upptäcker han eller hon att många äldre tonsättare är ofullständigt skildrade, om de över huvud taget finns behandlade i något sammanhang. De större svenska musiklexikon som finns – Höijers (1864), Norlinds (1916, 2. uppl 1927-28) och Sohlmans (1948-52, 2. uppl 1975-79) – är förstas värdefulla uppgiftskällor, men är i regel kortfattade när det handlar om tonsättarnamn vid sidan av de större gestalterna. För vissa biografiförfattare krävs därför primärforskning för att fullfölja uppdraget.

Även om det finns litteratur om en viss tonsättare, är det närmast regel att den har många år på nacken. Den senaste större skildringen av August Söderman är Gunnar Jaensons avhandling från 1926 och det enda överblickande arbetet om Helena

Munktell som tonsättare är en studentuppsats från 1968. Listan på liknande exempel skulle kunna bli lång. Mycken relevant litteratur är kort sagt föråldrad med allt vad det innebär av äldre tiders synsätt och värderingar. Redan i denna omständighet finns ett starkt motiv för hela satsningen på att skriva moderna skildringar av äldre tiders svenska tonsättare.

En särskilt besvärande litteratursituation rör de kvinnliga tonsättarna. Eva Öhrströms monografi om Elfrida André (1999) är det förebildliga undantaget. Annars är förutsättningen närmast hopplös för den som vill läsa sig till en uppfattning om den långa raden av kvinnliga tonsättare som verkat i svenskt musikliv under före säg 1900. Den musikhistoriska forskningen har här en stor uppgift att kompensera vad föregångarna underlåtit att utföra. De som skriver biografier om kvinnliga tonsättare till *Levande Musikarv* kommer därför att göra pionjärinsatser, när de i många fall för första gången överblickar dessa personers liv och verk. Dessa texter kommer dessutom att bli verkligt efterfrågade, eftersom intresset för kvinnliga tonsättare otvivelaktigt växer i vår tid. Man kan också räkna med tillgången till pålitliga biografier kommer att skapa ytterligare nyfikenhet på de kvinnliga tonsättarnas verk.

Apropå litteratursituationen har det visat sig att den befintliga litteraturen kan rymma fel som till och med traderats från ett tryck till ett annat och därigenom blivit spridda "sanningar". En kritisk genomgång

av tryckta uppgifter, exempelvis genom kontroll mot andra källor, ingår därför i flera författares skrivuppgift. Förhoppningsvis ska denna noggranna granskning eliminera felaktigheter som cirkulerar, felaktigheter som i vissa fall kan vara mer eller mindre betydelselösa, andra gånger mera allvarliga.

FÖRDJUPNINGAR

Biografbeställningar ska som nämnts ha den indirekta effekten att rekrytera yngre personer till skaran av musikhistoriskt inriktade forskare. En annan, lika kalkylerad effekt är att biografiskrivandet ska väcka idéer till fördjupningar. Många skribenter kommer att uppleva biografiformatet som begränsat i förhållande till vad som kan skildras om en viss person och hans/hennes verk. Andra kommer att upptäcka kunskapsluckor och lockas till att själva fylla igen dem genom egen forskning. I båda fallen utgör fördjupningar välkomna bidrag till kunskapen om svensk musikhistoria, där åtskilligt fortfarande behöver läggas till.

Fortsatt forskning kan förstås utgå från det biografiska perspektivet som åter är en omhuldad inriktning, detta efter en tid i den vetenskapliga kylan. Det vore i så fall naturligt med tanke på att fördjupningssidén kommit i samband med biografiskrivande. Man kan tillägga att åtskilliga gestalter vore värda genomarbetade biografier med tanke på deras betydelse i svenskt musikliv. Mängden av hyfsat moderna biografier om svenska tonsättare är verkli-

Helena Munkteall

gen inte imponerande. Där gör för övrigt akademien en berömvärd insats med sin satsning på tonsättarbiografier på Atlantis förlag – hittills med nio utgåvor.

Men det kan också tänkas att idéer om fördjupningar handlar om andra perspektiv än det biografiska. Allt är egentligen möjligt, eftersom kunskapsluckorna som nämnts är många. Det behövs både kontextstudier och mera verknära arbeten. Och mycket annat.

Särskilt önskvärt är internationella komparationer, då svensk musikhistoria traditionellt har skrivits inom en nationell ram. (Den traditionen finns i och för sig i de flesta jämförbara länder.) Det finns flera skäl till att betrakta äldre svenska tonsät-

tare och deras verk i ett vidare geografiskt perspektiv. Den närmaste anledningen är att dessa personers verksamhet inte blir verkligt begriplig, innan deras liv och verk sätts i ett större sammanhang. Ett annat, lika viktigt skäl är att många periodvis var verksamma utanför Sverige, till exempel studerade eller konserterade utomlands, eller fick sina verk framförda också utanför landet. Det finns vidare gott om exempel på tonsättare som mottagit starka influenser av utländska kollegers verk. En vidare belysning än det inhemska perspektivet är kort sagt nödvändig, ifall åtskilliga äldre tonsättare ska ges en rättvisande beskrivning.

Apropå denna slutsats vore det också önskvärt att äldre svenska tonsättare beskrevs utifrån. Detta är förstås ingenting som biografiprojektet inom *Levande Musikarv* kan ordna, men önska kostar som bekant ingenting. Projektets bidrag till en sådan utveckling är att alla texter i databasen översätts till engelska. När det är gjort, blir det väsentligt lättare för utländska musiker utan större kunskaper i svenska att blicka in i den svenska musikhistorien.

VERKÖVERSIKTER

Ett slags fördjupning blir i alla fall de översikter över tonsättarnas produktion som görs som en del av biografiskrivandet. För de allra flesta äldre tonsättare gäller att deras produktion inte kan överblickas. Vissa verk är kanske kända, åtminstone till namnet, medan helheten är långt ifrån känd. Det innebär bland annat att ingen

vet om de bekanta verken är representativa för en viss tonsättare eller om de kända verken är de enda av tonsättarens hand i en viss genre. Behovet av verköversikter – allra helst av systematiska verkförteckningar – är egentligen lika stort som kunskaper om tonsättarnas liv och verksamhet.

I det sammanhang finns en ovärderlig tillgång i Musik- och teaterbiblioteket som genom åren tagit emot många tonsättararkiv och ordnat dem för att eftervärlden lätt ska orientera sig i de bevarade verken.

TILL SLUT

På några års sikt ska kännedomen om äldre svenska tonsättares och deras verk förbättras och kunskapen ska dessutom bli lätt tillgänglig. Tillsammans med de moderna editioner som *Levande Musikarv* successivt publicerar ska biografierna locka musiker, sångare och dirigenter till att levandegöra dessa länge ohörda toner från förr.

Läs mer om projektet, de biografiska texterna och ladda ner notutgåvorna på www.levandemusikarv.se

Verksamhets- berättelse

EKONOMIFÖRVALTNING

Stämmingsläget i den globala ekonomin och på de finansiella marknaderna pendlade kraftigt under året. De mest skuldsatta länderna i Europa var i fortsatt fokus. Grekland tvingades göra två skuldnedskrivningar under året. Spaniens arbetslöshet fortsatte att stiga kraftigt och är nu i nivå med vad USA hade under depressionen på 1930-talet. Europas centralbankschef Mario Draghi lugnade de turbulenta marknaderna under sommaren genom att lova att göra ”vad som krävs” för att rädda Euron. Centralbankerna runt om i världen fortsatte på den inslagna vägen med bland annat låga och sänkta räntor och i vissa fall med obligationsköp för att försöka stimulera ekonomierna.

Tillväxtländernas ekonomier bromsade in under året men en förbättring syntes i slutet av året då bland annat Kina aviserade stora infrastruktursatsningar. Presidentvalet i USA innebar att sittande presidenten Barack Obama blev omvald. Det är dock stora åsiktsskillnader mellan demokrater och republikaner om hur ekonomin ska komma i balans. På årets sista dag lyckades man tillfälligtvis

enas, med bland annat skattehöjningar för höginkomsttagare som ett inslag, för att undvika det finansiella stupet.

Avslutningen av året för svensk ekonomi var dyster. Vår omvärld har saktat in vilket drabbar en exportberoende ekonomi som Sveriges. Som en följd härav genomförde de svenska bolagen besparingar, vilket inneburit ett ökat antal varsel under året. Riksbanken sänkte reporäntan vid tre tillfällen, från 1,75 % ner till 1 % under året. De långa obligationsräntorna var fortsatt extremt låga. Företagen kunde i denna miljö emittera obligationslån till låga räntenivåer och intresset från investerare var stort, då alternativen som stats- och bostadsobligationer var ännu lägre.

Aktiemarknaderna fick en positiv utveckling trots att inte vinsterna steg under året. En ökad riskaptit från investerare, låga avkastningar på andra tillgångsslag och fortsatt höga utdelningar från bolagen bidrog till uppgången. Svenska börsen steg med drygt 16 %, vilket var mer än den globala aktiemarknaden. Det var de stora sektorerna i form av bank och

finans samt industri som ledde uppgången i Sverige. Inbromsningen i Kinas ekonomi pressade kinarelaterade råvaror under våren men återhämtningen av priserna under senare delen av året var kraftig. Oljepriset handlades runt 100 US-dollar/fat och USAs stigande oljeproduktion minskade oljans roll i politiken något. Den svenska kronan stärktes under 2012 mot de allra flesta valutorna.

Akademiernas värdepappersportföljer har under året ökat andelen inom aktiemarknaden. Andelen räntemarknad minskades vilket var lyckosamt då avkastningen på aktier blev betydligt högre. Nya innehav av svenska bolag var Volvo och Handelsbanken. Innehaven i Elekta, SCA & Getinge steg alla kraftigt under året. Det danska läkemedelsbolaget Novo Nordisk presterade allra högst avkastning i portföljen. Bolaget är nu Nordens största bolag mätt i marknadsvärde. De låga marknadsräntorna gör det svårare att nå tillräckligt god avkastning för att motivera en ökad andel som placeras på räntemarknaden, samtidigt som en avvägning måste göras för att behålla en god stabilitet i portföljen.

Värdet på värdepappersportföljen för Enskilda medel per 2012-12-31 var 77 miljoner kronor (72 miljoner kronor per 2011-12-31). Den svenska aktiemarknadens andel utgjorde 33 % (25,5 miljoner kronor) av totala portföljen per 2012-12-31, den utländska aktiemarknaden 27 % (20,5 miljoner kronor), alternativa investeringar 17 % (13,4 miljoner kronor) och räntemarknaden inkl kapitalmedel och upplupna räntor 23 % (17,6 miljoner kronor). Med beaktande av uttag resulterade portföljens utveckling 2012 i en uppgång med 8,3 %. Utvecklingen är 0,7 % -enheter bättre än portföljens jämförelseindex.

Donationsmedels värdepappersportfölj per 2012-12-31 var 116,4 miljoner kronor (111 miljo-

ner kronor per 2011-12-31). Den svenska aktiemarknadens andel utgjorde 30 % (35,1 miljoner kronor) av totala portföljen per 2012-12-31, den utländska aktiemarknaden 26 % (29,6 miljoner kronor), alternativa investeringar 16 % (18,7 miljoner kronor) och räntemarknaden inkl kapitalmedel och upplupna räntor 28 % (33,0 miljoner kronor). Med beaktande av uttag resulterade portföljens utveckling 2012 i en uppgång med 8,1 %. Utvecklingen är 0,5 % -enheter bättre än portföljens jämförelseindex.

STIPENDIEVERKSAMHETEN

Kungl. Musikaliska Akademien förvaltar ett stort antal donationsstiftelser vars avkastning skall användas för studiefrämjande ändamål, vanligen i form av

stipendier. Akademien är också mottagare av medel för samma ändamål från ett antal externt förvaltade stiftelser. Disponibelt belopp från båda dessa kategorier hanteras i de flesta fall av stipendienämnden, som fördelar stipendier i varierande storlek efter provspelningar inför specialistjuryer. I övriga fall fördelas stipendier efter förslag från stiftelsernas egna nämnder. Akademiens styrelse fastställer ytterst fördelningen av stipendierna.

Med utgångspunkt i donationsbestämmelserna fastställer akademiens styrelse varje år i vilka proportioner de tillgängliga medlen skall fördelas mellan olika kategorier sökande.

Stipendier delas ut i tre huvudkategorier: nationella stipendier, lokala stipendier och

Den del av akademiens stipendiegivning som hanteras av Stipendienämnden uppgick 2012 till 6 342 200 kronor fördelade enligt följande:

Utdelning genom akademiens försorg:

Nationella stipendier: 3 480 000 kronor

Ungdomsstipendier samt pedagogpriser: 537 200 kronor

Utdelning vid högskolorna

Lokalt beslutade stipendier till högskolornas studenter: 2 325 000

För övriga stipendier utdelade genom akademiens försorg se sidorna 47-49.

ungdomsstipendier. Akademiens styrelse har beslutat att fördela nationella stipendier till musikstuderande på masternivå efter centrala provspelningar inför specialistjuryer.

Lokala stipendier ges till studenter vid musikhögskolorna på grundval av lärosätenas egna bedömningar. Ett särskilt avtal mellan akademien och musikhögskolorna reglerar de enskilda lärosätenas ansvar i samband med utseende av dessa stipendiater.

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 nationellt stipendium inte kan få ett lokalt. Ett lokalt stipendium får inte uppgå till mer än 20 000 kronor.

Musik- och operahögskolorna meddelar till akademien hur de fördelat den summa för lokala stipendier som ställts till deras förfogande. Den ekonomiska hanteringen genomförs i sin helhet av akademiens kansli och utbetalning av medlen sker efter rekvisition från respektive stipendiemottagare.

STIPENDIER AVSEENDE HÖGRE UTBILDNING

De nationella stipendierna är avsedda att främja yrkesinriktade studier även i utlandet. Stipendierna kan sökas av sångare och instrumentalister, dirigenter, tonsättare samt instrumenttekniker. Sökandena bedöms av akademiens specialistjuryer.

Akademiens stipendienämnd har under året bestått av ordföranden Tomas Löndahl, konsertmästaren Tale Olsson, professorn Torleif Thedéen, lektorn Ann Wallström, professorn

Mats Widlund, hovsångerskan Anita Soldh samt professorn Sven-Erik Eriksson.

Nämnden är övergripande ansvarig för information, behörighetsprövning, provspelningar och fördelning av stipendierna samt för utvärdering av respektive års stipendieprov.

UNGDOMSSTIPENDIER

7 % av de tillgängliga stipendiemedlen är avsedda att stödja ungdomar som bedriver förberedande instrumentala eller vokala studier med sikte på högre musikstudier. Genom ungdomsstipendierna vill akademien rikta uppmärksamheten mot den angelägna verksamhet som bedrivs i landets många

kultur- och musikskolor och i andra frivilliga musikutbildningar.

Ungdomsstipendierna utdelas efter provspelning. Under året har dessa ägt rum i Arvika, Göteborg, Malmö, Stockholm, Sundsvall och Örebro. Av 316 sökande ungdomar i åldern 13 -19 år erhöll 271 av dem stipendier mellan 1 000 och 2 400 kronor.

Förutom dessa stipendier gav akademien stöd till Lundgrenska stiftelsens violinkurs i Kall om sammanlagt 80 000 kronor.

MAI VON ROSENS PRIS- OCH STIPENDIEFOND

Mai von Rosens pris- och stipendiefond för ”framstående pianopedagoger på nybörjarmetodikens område respektive för begåvade ungdomar med piano som sitt instrument” inrättades 1996 med syfte att gynna duktiga pianospelare ungdomar i deras förberedande musikstudier, inriktade mot en eventuell kommande yrkesutbildning. Stipendierna utdelas 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 2012

rum den 31 maj.

Mottagare av årets stipendier som alla uppgick till 7 000 kronor, var följande:

Arvid Hansell, Bromma
Paul Mosulet, Vällingby
Eliot Nordqvist, Stockholm
Georgy Terekhov, Uppsala
Olof Wallner, Uppsala
Kersin Wang, Bandhagen

Ett särskilt pedagogpris om 25 000 kronor tilldelades pianopedagogen *Albena Zaharieva*. Prismotiveringen hade följande lydelse: "Att tro på elevens förmåga att utvecklas positivt är något som kännetecknar Albena Zaharieva i rollen som pianopedagog. Detta har många pianister i vårt land, såväl amatörer som professionellt verksamma fått erfa under hennes varma och inspirerande undervisning. Hennes förmåga att se hela människan i spelsituationen har påverkat många verksamma pianopedagoger i landet positivt. Albena är känd som en enastående konsertpianist/kammarmusiker och dessutom arrangör av konserttillfällen där olika åldrar får mötas i sitt musicerande."

INGRID OCH PER WELINS PRIS OCH UNGDOMSSTIPENDIER

Ingrid och Per Welin har gjort det möjligt för akademien att stödja unga stråkinstrumentalister med sikte på högre musikstudier. Stipendiaterna utses efter provspelningar. Dessa har samordnats med akademiens ungdomsstipendieprov.

Ingrid och Per Welin har också inrättat ett pris som skall belöna "betydelsefulla pedagogiska insatser inom stråkinstrumentområdet vad avser verksamheten före högskolenivån".

Utdelningen av Ingrid och Per Welins Pris och stipendier ägde rum den 30 maj.

Mottagare av årets stipendier, som alla uppgick till 10 000 kronor, var följande:

Kitiara Braune, Boden
Jordi Carrasco Hjelm, Johanneshov
Annelie Evmark, Åsa
Lydia Hillerud, Färentuna
Naima Kilhamn, Mölndal
Johanna Unosson, Djurås

Pedagogpriset om 25 000 kronor utdelades till *Elisabeth Lysell-Bjermkvist* med följande motive-
ring:

"Årets Welin-pristagare Elisabeth Lysell-Bjermkvist är en

ytterst kunnig och inspirerande cellopedagog. Med sin betydande erfarenhet och ett alldeles ovanligt engagemang har hon fått fram unga musiker som spelar med stor teknisk skicklighet, en imponerande frihet, med en mycket övertygande musikalitet och ett personligt uttryck. Vi i Svenska Stråkläraryrket är glada och stolta över att en medlem som Elisabeth Lysell-Bjermkvist uppmärksammas idag med Welin-priset."

ERIK GRUDDS STIFTELSE

Stiftelsens ändamål är att stödja musikverksamheten i Mora och att ge stipendier till ungdomar, företrädesvis violinstuderande, för fortsatta högre musikstudier. 2012 års stipendier gick till:
Johanna Unosson 25 000 kronor
Martina Thorell 25 000 kronor
Daniel Thorell 15 000 kronor
Paulina Thorsell 12 000 kronor
Jonas Brodin 7 000 kronor
Erik Arnberg 5 000 kronor
Tove Landström 5 000 kronor
Pauline Schött 5 000 kronor
Kristoffer Eriksson 5 000 kronor

MEDALJER, PRISER OCH STIPENDIER

MEDALJEN FÖR TONKONSTENS FRÄMJANDE

Medaljen för Tonkonstens Främjande är akademiens främsta utmärkelse. Sedan 1945 har medaljen delats ut vid akademiens högtidssammanskomster till högt förtjänta personer för betydande insatser i svenskt musikliv. Medaljörer 2012:

Gunnar Eriksson tilldelas Medaljen för Tonkonstens Främjande för sin enastående insats för svenskt körliv. Flera generationer unga sångare har haft förmånen att få ta del av hans undervisning på Göteborgs musikhögskola, nuvarande Högskolan för scen och

musik, och många har fortsatt i Göteborgs kammarkör eller Rilkeensemblen. Gunnar Erikssons musicerande har resulterat i hundratalet körarrangemang och unika programsammansättningar, där existentiella teman ofta ingår. Hans vilja att lyriskt tolka känslor och tankar har skapat nära relationer med poeter och musiker i olika genrer, varav det mångåriga samarbetet med kompositören Per Nørgård särskilt kan framhållas.

Gunnar Petri tilldelas Medaljen för Tonkonstens Främjande för sina betydelsefulla insatser för upphovsrätten. Under 25 år har Gunnar Petri lett STIM både som VD och som ordförande i styrelsen och har med sitt snabba intellekt,

hela tiden grundat i en stor kärlek till musiken, framgångsrikt flyttat fram de svenska positionerna i den starkt föränderliga upphovsrättsvärlden. Han har dessutom under sina år som preses och i sitt arbete i förvaltningsnämnden varit en outhärlig kraft i vår akademi.

Hans Pålsson tilldelas Medaljen för Tonkonstens Främjande för sin unika insats som djuplodande konsertpianist med stora framgångar både i Sverige och internationellt, och som hyllad pedagog – främst vid musikhögskolorna i Malmö och Göteborg. Med sitt personliga tilltal har han även blivit en folkkär ambassadör för den klassiska musiken, inte minst genom den uppmärksammade TV-serien "I döda

Till höger:
 Britta Byström,
 mottagare av det
 lilla Christ John-
 sonpriset. Längst
 till höger: Hans
 Majestät Konungen
 överlämna det stora
 Christ Johnsopriset
 till Benjamin Staern.

mästares sällskap”. Han har därutöver varit en inspirationskälla för många av våra främsta tonsättare och har fått sig ett stort antal verk tillägnade.

Karin Rehnqvist tilldelas Medaljen för Tonkonstens Främjande för en imponerande verksamhet som tonsättare och pedagog. Hennes originella verk, som fått stor uppmärksamhet både i Sverige och utomlands, har rört sig i gräns-

landet mellan konstmusik och svensk folkmusik. I den omfattande produktionen kan man speciellt nämna de expressiva verk för röster, som nydanande innehåller urformer av kulning och lockrop. Hon har också tydligt använt sitt konstnärskap för att påverka situationen för kvinnliga tonsättares position i musikvärlden. 2009 startade hon och blev första ordförande för KVASt (Kvinnlig Anhop-

ning av Svenska Tonsättare). Samma år blev hon också professor i komposition vid Kungliga Musikhögskolan i Stockholm.

Ann-Sofi Söderqvist tilldelas Medaljen för Tonkonstens Främjande för sin tungt välgående gärning som framstående trumpetare samt för att hon målmedvetet alltmer gjort ensemblen till sitt instrument. Som tonsättare och arrangör

Medaljörer 2012: Från vänster Roland Wiklund, Ann-Sofi Söderqvist, Gunnar Eriksson, Karin Rehnqvist, Gunnar Petri och Hans Pålsson.

visar hon ett djupt kunnande, en elegant hantverksskicklighet och ett utforskande förhållningssätt i nära och kreativ relation till de utövande musikerna. Med ett balanserat tonspråk utvidgar hon ramar och utgångspunkter för både traditionella och udda besättningar. I sin egen hyllade ensemble röjer Ann-Sofi Söderqvist nya vägar för musiken och dess engagerade lyssnare.

Roland Wiklund tilldelas Medaljen för Tonkonstens Främjande för sin långa och betydelsefulla verksamhet i svensk fiolbyggartadition. Han har vårdat, reparerat och underhållit instrument för flera generationer stråkmusiker och varit lärare till - och mentor för - de flesta inom det yngre fiolbyggarskrået. Hans djupa kunskaper om stråkinstrumenten grundar sig på ett gediget hantverksskunnande och en respekt för musikers behov och önskemål. Han har genom sin yrkesskicklighet varit ett viktigt stöd för en stor del av Sveriges stråkmusiker, och åtnjuter genom sitt kunnande och sitt vänliga bemötande ett stort förtroende hos dem.

CHRIST JOHNSON-PRISEN

Landets främsta belöningar för tonsättare – Christ Johnson-prisen – har utdelats sedan 1958.

Det stora priset ges till ett orkesterverk komponerat under senare år efter förslag från en särskild priskommitté. Verket kan vara en solokonsert eller innehålla vokala och/eller elektroakustiska inslag. Det mindre priset skall ges till en yngre löftesrik tonsättare (icke studerande) för en komposition som motsvarar samma kriterier som för det stora priset.

Det stora Christ Johnson-priset år 2012 tilldelades *Benjamin Staern*. Han fick priset för sitt verk *Worried Souls*, med

motiveringen "Med häpnadsväckande förmåga hanterar han stora musikaliska former på ett originellt och personligt sätt, i ett verk präglad av rikt varierad orkestrering och bländande virtuositet i solostämman". Priset är på 180 000 kronor och delades ut vid akademiens högtidssammankomst.

Det lilla Christ Johnson-priset år 2012 är på 60 000 kronor och tilldelades *Britta Byström* för verket *Picnic at Hanging Rock*, "en fantasifull och mycket vital komposition som bjuder på en rad häftiga klangkombinationer, subtila färgnyanser och en mycket skicklig hantering av det musikaliska materialet."

KUNGL. MUSIKALISKA AKADEMIENS INTERPRETPRIS

Kungl. Musikaliska akademins Interpretpris delas 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. Musikaliska akademins Högtidssammankomst.

Organisten *Gunnar Idenstam* tilldelades Interpretpriset 2012, med motiveringen: "Med en fantastisk teknik, med allvar och lekfullhet och genom revolutionerande och halsbrytande improvisationer, framkallar denne fullblodsmusiker orgelkonst på högsta internationella nivå."

KUNGL. MUSIKALISKA AKADEMIENS JAZZPRIS

Jazzpriset med en prissumma om 100 000 kronor instiftades 2001 av akademien. Pristagaren utses med motiveringen "för ett konstnärskap av stor betydelse för den svenska jazzen".

Pianisten, improvisatören och kompositören Sten Sandell tilldelades Kungl. Musikaliska akademins Jazzpris 2012 med motiveringen: "Pianisten Sten Sandell är en av den svenska improvisationsmusikens mest briljanta, fängslande och självständiga röster. Hans musikalska verksamhet präglas av stark konstnärlig integritet, och han har med stor konsekvens utvecklat en estetisk hållning som präglat och inspirerat otaliga musiker."

Ovan: Sten Sandell, mottagare av 2012 års jazzpris.

Nedan: interpretpristagaren Gunnar Idenstam.

Professor Johan Sundberg tilldelades Ingmar Bengtssonpriset.

**KUNGL. MUSIKALISKA AKADEMIENS
TONSÄTTARPRIS TILL BO WALLNERS
MINNE**

Priset instiftades till minne av musikforskaren, pedagogen och skriftställaren Bo Wallner och hans mångsidiga livsgärning. Det tilldelas en svensk tonsättare för dennes betydande och rika konstnärliga produktion. Priset är på 75 000 kronor och delas ut vid akademiens högtidssammankomst. Inget pris delades ut 2012.

INGVAR LIDHOLMPRISET

Priset instiftades av Kungl. Musikaliska akademien till Ingvar Lidholms 90-årsdag och tilldelas en svensk tonsättare eller annan musikperson som i Ingvar Lidholms anda på ett utmärkande sätt verkat för den nya musiken. Inget pris delades ut 2012.

INGMAR BENGTTSSONPRISET

Detta pris, till minne av framlidne musikforskaren och professorn Ingmar Bengtsson, utdelas sedan 1992 vartannat (jämnt) år vid akademiens högtidssammankomst för en framstående musikvetenskaplig forskningsinsats på förslag av akademiens forskningsnämnd.

Professor emeritus *Johan Sundberg* tilldelades Ingmar Bengtsson-priset 2012 för sin långa, framgångsrika och ännu pågående forskargärning inom musikakustiken. Där har han gjort betydelsefulla pionjärsatser inom områden som orgelpipors klang, musikalisk interpretation och den sjungande människorösten. Johan Sundberg ledde under mer än trettio år den musikakustiska forskningsgruppen vid Kungliga Tekniska Högskolan och lade där grunden till den internationellt framgångsrika svenska forskningen inom detta fält.

HERBERT BLOMSTEDT

Herbert Blomstedtstipendiet är på 50 000 kronor och delas ut vartannat år. Det går till en ung svensk dirigent med sådana uppenbara kvaliteter att en lysande karriär inom yrket kan förutspås. Stipendiet instiftades av Kungl. Musikaliska akademien som en födelsedagsgåva till Herbert Blomstedt på hans 80-årsdag.

2012 gick stipendiet till violinisten och dirigenten *Fredrik Burstedt* som under de se-

naste åren etablerat sig som en musiker med en unik förmåga att fånga publiken och fångsla den enskilde lyssnaren. Han är sedan 2001 i:e konsertmästare i Helsingborgs Symfoniorkester och jobbar även regelbundet med Mahler Chamber Orchestra. 2006 tilldelades han i början av sina studier det första Sixten Ehrling priset. Efter sin examen vid Kungliga Musikhögskolan 2009 där han studerade för professor Jorma Panula har Fredrik Burstedt arbetat med flertalet av de svenska yrkesorkestrarna och befinner sig nu i början av en internationell karriär.

CARIN MALMLÖF-FORSSLINGS PRIS

Tonsättaren Carin MalmLöf-Forsling grundade 2002 en stiftelse i sitt eget namn med syfte att stimulera det svenska konstmusiklivet. Detta sker i första hand genom utdelandet av ett pris till en svensk tonsättare.

2012 års tonsättarpris gick till *Anna Eriksson*, 75 000 kronor, och *Kristina Forman*, 50 000 kronor.

Två stipendier om 10 000 kronor vardera tilldelades *Katarina Stenberg* och *Malin Sjökvist*.

Fredrik Burstedt
och Teres Löf fram-
för tredje satsen
ur Amanda Maiers
Violinsonat i h-moll
vid akademiens
högtidssamman-
komst.

ROLF SCHOCKPRISEN

Vart tredje år utdelas fyra internationella pris om vardera 500 000 kronor i logik och filosofi, matematik, de visuella konsterna och de musikaliska konsterna. 2011 ägde prisutdelningen rum i Grünewaldsalen, Stockholms konserthus, vid en gemensam ceremoni anordnad av de tre prisutdelande akademierna Kungl. Vetenskapsakademien, Kungl. Akademien för de fria konsterna och Kungl. Musikaliska akademien. Inget pris delades ut 2012.

SOLISTPRISET

Solistpriset är en nationell tävling för sångare och instrumentalister. Syftet med tävlingen är att presentera några av Sveriges mest framstående yngre musiker för en större publik. Tävlingen avser konstmusikområdet och står öppen för sångare och instrumentalister som deltar i Kungl. Musikaliska akademins nationella stipendieprov.

Från och med 2012 genomförs Solistpriset i samarbete mellan Kungl. Musikaliska akademien, Sveriges Radio/Berwaldhallen, Göteborgs Symfoniker och Musik i Syd.

Avgörande i tävlingen är de tävlandes konstnärliga insikt, tekniska behärskning samt musikaliska gestaltning och scenisk kommunikationsförmåga. Den sammanvägda bedömningen skall ge vid handen att den slutliga vinnaren har uppenbara förutsättningar och utsikter att kunna hävda sig väl som solist i både svenskt och utländskt musikliv.

Violasten *Ellen Nisbeth* blev vinnaren av Kungl. Musikaliska akademins Solistpris 2012. Hon vann genom sin förmåga att med fullödlig teknik sätta musiken i fokus och skapa en ärlig kommunikation med publiken genom sin starka scennärvaro.

Finalen ägde rum på Berwaldhallen i Stockholm lördag 5 maj och direktsändes i Sveriges Radio. De övriga finalisterna, violinisten *Daniel Migdal* och pianisten *Peter Friis Johansson*, blir inte helt lottlösa. De får vardera 25 000 kronor och har visat att de tillhör eliten bland Sveriges unga musiker genom att ta sig till finalen bland mer än 100 sökande.

HÅKAN MOGREN STIPENDIET

Håkan Mogrens stipendium instiftades 2012 och delas ut för och till insatser för mänskligt välbefinnande.

Daniel Johansson var den förste som fick ta emot stipendiet på 125 000 kronor "för sin vackra tenorröst och självklara musikalitet".

ALICE BABS JAZZSTIPENDIUM

Stipendiet delas ut årligen med de vägledande kriterierna: ung vuxen max 30 år, jazzprofil, gränslös, improvisation.

Munspelaren *Filip Jers* tilldelades årets Alice Babs-stipendium på 50 000 kronor. Stipendiet överlämnades vid en konsert på Stockholms Konserthus.

Ellen Nisbeth

**GÖRAN LAGERVALLS
PEDAGOGSTIPENDIUM**

Varje år belönar Göran Lagerwalls stiftelse betydelsefulla insatser inom det musikpedagogiska området med särskild hänsyn till utveckling och förnyelse av såväl den obligatoriska som den frivilliga musikundervisningen 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.

2012 års stipendier om 25 000 kronor vardera tilldelades *Anders Hägerström* och *Helena Parrow*.

Anders Hägerström tilldelas Göran Lagerwalls pedagogstipendium. Han är en unikt mångsidig pedagog som förutom en mycket gedigen pianometodik använder sig av såväl

jonglering som idrottspsykologi i arbetet med att forma trygga elever som med hög kvalitet kan prestera på toppen av sin förmåga.

Helena Parrow tilldelas Göran Lagerwalls pedagogstipendium. Hon är en mycket kunnig och driftig pedagog som på alla nivåer aktivt är närvarande och lockar fram den stora entusiasmen och viljan hos sina elever. Hon gör avtryck och intryck genom sitt kraftfulla och hängivna engagemang, sin professionalism, sin målmedvetenhet och sin unikt kommunikativa förmåga.

**GÖRAN LAGERVALLS
MUSIKSTIPENDIUM**

Stipendiet delas ut årligen vid akademiens högtidssammankomst av Göran Lagerwalls stiftelse till lärare vid någon av landets musikhögskolor för betydelsefulla pedagogiska insatser.

Göran Lagerwalls Musikstipendium 2012 tilldelades *Irene Perdahl*. Hon har under mer än 30 års tid undervisat vid Musikhögskolan i Piteå, huvudsakligen i ämnet musikteori, och har genom sitt brinnande engagemang för sitt ämne under alla år förmedlat lust och energi till de studerande. Tack vare gedigen kompetens och lång erfarenhet har hon fört vidare kunskap och tradition, men också vågat pröva nya vägar och ständigt förnyat och förfinat sin pedagogik och sina arbetsmetoder.

**HILDING ROSENBERGS FOND FÖR
SVENSK MUSIKFORSKNING**

Fonden delar ut stipendier på förslag av akademiens forskningsnämnd.

2012 års stipendium om 10 000 kronor vardera tilldelades *Cecilia Björck* och *Ann-Sofie Paulander*.

Från vänster Irene
Perndahl, Fredrik
Burstedt, Helena
Parrow, Anders
Hägerström, Ann-
Sofie Paulander och
Cecilia Björk.

Cecilia Björck tilldelas Hilding Rosenberg-stipendiet för sin avhandling *Claiming Space – Discourses on Gender, Popular Music and Social Change* där hon på ett väl grundat sätt nyanserar begreppet "Claiming Space" i sammanhang där flickor spelar pop- och rockmusik. Avhandlingen har fått såväl nationell som internationell spridning och erbjuder redskap för diskussioner kring genusrelaterade frågor i såväl vetenskapliga som pedagogiska och musikaliska sammanhang.

Ann-Sofie Paulander tilldelas Hilding Rosenberg-stipendiet för sin doktorsavhandling om musikterapi, *Meningen med att gå i musikterapi – en fenomenologisk studie om deltagares upplevelser*. Avhandlingen är ett pionjärbete där hon omsorgsfullt och hängivet behandlar musikterapiens grundläggande förutsättningar och därigenom ger ett viktigt bidrag till att i Sverige forskningsanknyta denna terapiform.

HARALD GÖRANSSONS STIPENDIEFOND

Stipendiet delas ut vartannat år och har till syfte att stödja musikvetenskaplig forskning

rörande kyrkomusik, främst svensk. Inget stipendium utdelades 2012.

CARL-ALLAN MOBERG STIPENDIET

Carl-Allan Mobergs fond för musikvetenskap delar ut stipendier vart tredje år. 2012 års stipendium gick till *Ruth Tatlow*.

OLU BIRGIT JEPPESSONS FOND FÖR MUSIKTERAPI

Olu Birgit Jeppsons fond för musikterapi skall enligt donationsbestämmelserna användas för musikterapiutbildning i Sverige eller i utlandet i form av stipendier, till exempel för längre eller kortare kurser, deltagande i internationella musikterapi konferenser och studieresor etcetera. Fonden förvaltas i akademien i samråd med Kungl. Musikhögskolan i Stockholm och Karolinska Institutet.

Under året beviljades sammanlagt 89 000 kronor:

Ellen Andreassen, bidrag till egenterapi, inom ramen för magisterprogrammet i musikpedagogik.

Pernilla Hugosson, bidrag till studieresa Beth Israel Medical Hospital i New York. Dessutom bidrag till forskningspro-

jektet "Vaggvisor som smärtlindring av för tidigt födda barn" på neonatalavdelningen Danderyds sjukhus.

Linn Johnels, bidrag för deltagande i sommarkurs i Nordoff-Robbins Music Therapy, New York University.

Maria Krafft Helgesson, bidrag för deltagande i 7th Nordic Music Therapy Congress i Jyväskylä, Finland.

Katarina Lindblad, bidrag för deltagande i 7th Nordic Music Therapy Congress i Jyväskylä, Finland.

Gabriella Rudstam, bidrag för deltagande i ENGIM konferens i Vadstena.

GUNNAR OCH JUDITH DE FRUMERIES STIPENDIER

Fonden utdelar stipendier till personer som "under en mångårig gärning visat sig värdesätta samt föra vidare eller på annat sätt befrämja svensk tonkonst, i första hand Gunnar de Frumeries verk och/eller intresset för hans tonkonst". Inget stipendium delades ut 2012.

EUGEN HEDBERGS MUSIKFOND

Eugen Hedbergs musikfond delar ut ett årligt stipendium till mottagare som "gjort sig

förtjänta av en uppmuntran inom den seriösa opera- respektive operettmusiken eller sången". 2012 år stipendium om 25 000 kronor vardera gick till tenoren *Stefan Dahlberg* och sopranen *Alexandra Orrgård-Solén*.

DAGMAR GUSTAFSONS FOND

Denna fond instiftades 1984 med syftet att "söka bevara och föra vidare de vokalmusikaliska ideal som Dagmar Gustafson utvecklat och företrätt i sin gärning som sångpedagog".

Inget stipendium delades ut under 2012.

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 2012 års stipendium var: violinisten *Frida Hallén Blixt*, Radiosymfonikererna 20 000 kronor; fagottisten *Fredrik Ekedahl*, Radiosymfonikererna 20 000 kronor; violinisten *Paul Waltman*, Symfoniorkestern Norrköping 20 000 kronor; musikforskaren *Anders Wiklund* 20 000 kronor; *Daniel Frankel*, *Mikael Craaford*, *Andrea Elgström Bergman*, stämledare i Västerås sinfonierna 40 000 kronor samt träblåssektionen, Gävle Symfoniorkester 60 000 kronor.

OLLE ADOLPHSONS MINNESPRIS

Pris och stipendium utdelas till minne av kompositören, textförfattaren och vissångaren Olle Adolphson. Priset ges för betydande insatser inom visdiktningens område. Stipendiet skall användas till utbildning eller forskning. Olle Adolphsons Minnespris 2012 på 50 000 kronor tilldelades sångerskan *Lisa Nilsson*. "Med innerlig röst och mästerlig sångteknik rör sig Lisa Nilsson respektfullt och med stor musikalisk intelligens i olika genrer utan att ge avkall på sin personlighet. Hon levandegör berättelser med samma

sakligt återhållsamma virtuositet som kännetecknade interpreten Olle Adolphson och har med sina egna sånger visat på ett kongenialt förvaltande av svensk vistradition."

ANDERS LÖNNS RESESTIPENDIUM

Stipendiet är instiftat för att uppmuntra till svenskt deltagande i IAML*s konferens som äger rum under sommarhalvåret varje år på olika platser runt om i världen. Anders Lönn's resestipendium 2012 gick till *Anders Cato*.

* International Association of Music Libraries, Archives and Documentation Centres.

STIPENDIER OCH BIDRAG TILL MUSIKVETENSKAPLIG FORSKNING

2012 utdelades stipendier och lämnades bidrag ur Stina och Erik Lundbergs fond samt Knut och Alice Wallenbergs stiftelse till ett belopp av sammanlagt 126 889 kronor till:

Elisabeth Belgrano, bidrag för deltagande i 15th Biennial International Conference on Baroque Music, i Southampton.

Åsa Bergman, bidrag för deltagande i 16th Nordic Musicological Congress, i Stockholm.

Till vänster: Alexander Sätterström och Sofia Lundström.
Till höger: Carina Vinke och Eke Simons tackar för applåderna efter att ha framför Tranströmersånger av Benjamin Staern vi akademins högtidssammankomst.

Nedan: Alexander Sätterström, violin, Sofia Lundström, viola, Pelle Hansen, cello, Michael Karlsson, kontrabas, Emil Jonasson, klarinett, Björn Olsson, horn och Anders Matell, fagott framför finalsatsen ur Franz Berwalds Septett.

Medaljer och diplom i väntan på att bli utdelade under högtidssammankomsten.

Cecilia Björck, deltagande i "g12-nationell genusforskarkonferens", i Göteborg.

Axel Englund, forskningsvistelse vid The Europe Center, Stanford Univ, USA. Bidrag till resekostnader.

Karin Eriksson, bidrag för fältarbete och materialinsamling inom projektet "Zornmärket och dess ideologiska betydelse för traditionell musik i Sverige år 1980-2010". Reskostnad för fältarbete i Danmark avseende nordiska jämförelser med Zornmärkesuppspelningarna.

Mischa van Kan, resekostnad för materialinsamling, Århus, Danmark, avseende avhandlingsprojektet "Swedish jazz in the US: The early transnatural performance of jazz"

Martin Knust, resa och konferensavgift till "11th ICTM-Images of Music-Making and Cultural Exchange between the East and the West", i Peking, Kina.

Marion Lambert, fältstudier under Internationella musikveckan i Ransäter 2013. Deltaavgift.

Ester Lebedinski, forskningsresa England, som del i avhandlingsprojektet "Interchange and appropriation: Roman Vocal

Music in England 1660-1710"

Susanna Leijonhufvud, deltagande i Konferens inom Nordisk Musikpedagogisk Forskning, Bergen, Norge 2013.

Jonathan Lilliedahl, bidrag för deltagande i the 7th International Basil Bernstein Symposium, i Aix-en-Provence.

Madeleine Modin, resekostnad avseende medverkan i ICTMs symposium Bamberg, Tyskland 2013.

Ann-Marie Nilsson, arkivresor inom Sverige, forskning gällande "musikarvet efter svenska blåsoktetter"

Anne Reese Willén, bidrag för deltagande i 17th Biennial International Conference on Nineteenth Century Music, i Edinburgh.

Jan Olof Rudén, resekostnad Inventering arkiv, Vadstena avseende forskning kring Per Brahe d.y.

Kenneth Sparr, bidrag för deltagande i 16th Nordic Musicological Congress, i Stockholm.

Karin Strinnholm Lagergren, bidrag för deltagande i International Musicological Society's konferens i Rom, Italien.

Marianne Trävén, resebidrag för arkivstudier, Köpenhamn, avseende forskningsprojektet

"Cultural migration through diplomatic networks 1730-1799".

Benjamin Vogel, bidrag för deltagande i 41st Annual AMIS/CIMCIM Meeting, i New York, USA.

Ingrid Åkesson, resekostnader till "the Inishowen International Folk Song & Ballad Seminar", samt arkivbesök, 2013 Dublin, Irland.

EKONOMISKA BIDRAG

Kallkursen 2012

Europeiska Pianokongressen

(Epta-kongressen)

Gotlands Tonsättarskola

KVAST

XVI Nordic Musicological

Congress

Folkets Hus och Parker, Jenny

Lind-turnén 2012

VISSA STIFTELSE OCH FONDER

STIFTELSEN STRÅKINSTRUMENTFONDEN TILL LARS JÄRNÅKERS MINNE

Stiftelsen Stråkinstrumentfonden till Lars Järnåkers minne är en självständig stiftelse i Kungl. Musikaliska akademins förvaltning. Stiftelsen grundades 1976 och bygger på donationer av instrument och

kapital från framlidne industrimannen Erik Järnåker. Dess ändamål är att förvalta den unika samlingen stråkinstrument som tillhör fonden och låna ut dessa instrument till svenska eller i Sverige verk-samma musiker.

I instrumentsamlingen ingår ett 80-tal instrument, flertalet av italienska och franska violinbyggare från 1700- och 1800-talen. Många av instrumenten härrör från de allra största mästarnamnen som Stradivarius, Guadagnini och Montagnana. I samlingen ingår också fina exempel på senare tidens mästarinstrument.

Stråkinstrumentfondens instrument utlånas företrädesvis till unga begåvade musiker i samband med soloframträdanden, till framstående solister och till stämledare i professionella orkestrar och ensembler.

Äldre stråkinstrument har undergått en stor värdestegring och det är få musiker som har råd att köpa ett eget instrument av mästarehand. Genom Stråkinstrumentfondens utlåning får många musiker nu möjlighet att spela på verkligt högkvalitativa instrument, något som i hög grad gagnar svenskt musikliv.

Ett årligen återkommande inslag i Stråkinstrumentfondens verksamhet är den konsert som arrangeras i början på året, oftast på Trettondagsafton, till minne av Lars Järnåkers son Erik Järnåker. Där ges tillfälle att lyssna på musiker som spelar på låneinstrument från Stråkinstrumentfondens. Ofta konserterar dessa musiker i nya spännande konstellationer. Minneskonserterna brukar vara mycket välbesökta och är ett stående och uppskattat inslag i musiklivet.

Se i övrigt Stråkinstrumentfondens hemsida jarnakerfonden.se.

SALTÖSTIFTELSEN

Saltöstiftelsen, inrättad av donatorn Erik Järnåker, delade 2012 för femte gången ut sina Järnåkerstipendier, ett tonsättarstipendium för att premiera betydelsefulla kammarmusikverk komponerade av svenska tonsättare och två stråkmusikerstipendier till unga stråkmusikstudenter.

Årets tonsättarmottagare av Järnåkerstipendiet på 100 000 kronor var *Leilei Tian*, som fick det för sitt verk *In our image, in our likeness*, komponerat för violin och blockflöjt. Juryns motivering löd:

"I duon *In our image, in our likeness* låter Leilei Tian violinens och blockflöjstens klangvärldar mötas, och ger instrumenten möjlighet att också utveckla sina egna karaktärer. *In our image, in our likeness* är ett verk med en egen ton och ett eget tilltal, och är dessutom ett stycke kammarmusik i ordets rätta bemärkelse."

De två Järnåkerstipendierna till framstående stråkmusikstudenter, om vardera 75 000 kronor, tilldelades cellisten *Karolina Öhman* och violinisten *Isabelle Bania*.

HUGO ALFVÉN FONDEN

Hugo Alfvén fonden, som är en fond inom akademien, förvaltar rättigheterna till Alfvéns musik och andra verk samt tonsättarens sista hem, Alfvéngården 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.

Under Musik Siljan anordnas varje år en Alfvéndag vid gården i Tibble, alltid välbesökt och i regel under strå-

lande sol. I samband med årets program som ägde rum den 6 juli delade fonden ut stipendier till två elever vid Musikkonservatoriet i Falun: violinisten *Linda Hellstrand* och *Jonathan Grönlund* som spelar harpa. Siljansnäs sockenspelmän spelade under ledning av Alm Nils Ersson. Dalasinfoniettans kör under ledning av David Lundblad sjöng sånger av Alfvén och andra tonsättare.

Under året har fonden lämnat bidrag till Musik vid Siljan och Hugo Alfvén-sällskapet samt till Gidlunds förlag för utgivning av antologin Hugo Alfvén – liv och verk i ny be-lysnings som fondens ledamöter Gunnar Ternhag och Joakim Tillman både redigerat och skrivit artiklar till.

Fonden har initierat ett långsiktigt arbete för att ge ut Alfvéns större orkesterverk i moderna utgåvor. Under året har arbete pågått med Uppsalarapsodin som ges ut av Abraham Lundqvists förlag och Midsommarvaka av Wilhelm Hansen förlag. Dessutom förbereds editioner av Alfvéns icke-publicerade orkestersånger.

ROSENBORG-GEHRMANS STIPENDIUM

Stiftelsen grundades 1950 genom en donation av musikförläggare Einar Rosenberg och hans maka Inge Bahnson-Rosenborg. Förutom att genom Gehrmans Musikförlag AB främja utgivningen av värdefull svensk musik utdelar stiftelsen en rad stipendier och bidrag till olika ändamål.

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

2012 års stipendium om 100 000 kronor tilldelades trumpetaren *Filip Draglund*. Juryns ordförande Sven Erik Eriksson säger om Filip Draglund:

”Filip Draglund är en musiker med extraordinära kvaliteter. Hans förbluffande tekniska nivå tillåter honom att helt och fullt ägna sig åt sin tolkning av musiken. Genom en kombination av intensitet, integritet och musikaliskt flöde bjuder Filip på en interpretation som är fängslande, dramatisk och genuin”.

PROGRAMVERKSAMHET

TRE OM EN

Under flera år har akademiens serie Tre om En lockat intresserade lyssnare till akademiens lokaler på Blasieholmstorg för att lyssna på tre musiker som tolkar och diskuterar samma verk. Som avslutning på serien presenterades den 28 april "Tre om en text" där de tre tonsättarna Ylva Q Arkvik, Mirjam Tally och Henrik Strindberg presenterade tre rykande färska tonsättningar av "Shall I compare thee to a summer's day" och diskuterade sina tolkningar av Shakespeares mest berömda sonett.

Sångerna framfördes av Jakob Högström, baryton och Michael Engström, piano. Moderator var tonsättaren Thomas Jennefelt.

KLINGANDE AKADEMI

Under våren 2012 fortsatte samarbetet med Konserthuset i Stockholm där akademien presenterade delar av sin verksamhet i Grönwaldsalen under rubriken Klingande Akademi. Presentatör för vårens program var musikern, radiomannen och musikkforskaren Anders Hammarlund.

Våren inleddes den 12 februari med 2011 års interpretpristagare, blockflöjtisten Dan Laurin. Tillsammans med Mats Olofsson, cello och Anna Paradiso, cembalo och piano, presenterade han ett program med stor spännvidd med musik av bland annat J. H. Roman, J. S. Bach, Veracini och Fredrik Österling.

Den 4 mars var rubriken "Tillbaka till framtiden – det glömda 1800-talet". Tobias Ringborg, violin, Henriikka Gröndahl, sopran, Erik Wahlgren, cello och de två pianisterna Bengt-Åke Lundin och Anna Christensson framförde verk ur den mer okända svenska musikskatten av Olof Åhlström Adolf Fredrik Lindblad, Hermann Berens d.ä., Ludvig Norman och Elfrida Andrée.

Hösten 2012 flyttade Klingande Akademi till Aulinsalen i Konserthuset och fick mer seminariekaraktär.

Den 11 december presenterades tonsättaren Anders Eliasson. Disegno nr.3 (*Carosello*) och Trio för violin, slagverk och piano framfördes av Mats Zetterqvist, violin, Roland Pöntinen, piano, Niklas Brommare, slagverk som också

talade om tonsättaren och hans musik tillsammans med Tony Lundman, författare till biografien om Anders Eliasson, och moderatorn Sven Kristersson.

PRE CONCERT TALK

Inför firandet av Sven-David Sandströms 70-årsdag på Konserthuset den 31 oktober arrangerade akademien ett samtal mellan tonsättaren själv och Per F. Broman, författare till den nya Sandström-biografien. Moderator var Erik Wallrup.

JAZZKONSERT

Den 19 december var en högtidsstund för jazzintresserade då inte mindre än tre av akademiens jazzpristagare strålade samman. Sten Sandell, piano (jazzpristagare 2012), Fredrik Ljungkvist, saxofon (jazzpristagare 2011) och Joakim Milder, moderator (jazzpristagare 2006) diskuterade och spelade under rubriken "Improvisation – att kunna ändra riktning eller behålla den".

SEMINARIUM

Den 1 februari samlades över trettio representanter för musikhögskolor, kulturskolor och andra utbildningsinstitutioner

från hela Sverige på akademien för att diskutera frågan "Hur skapar vi morgondagens musiksverige?".

Dagen inleddes av fyra talare: Håkan Sandh (SMoK) gav en lägesrapport från kulturskolan, Johannes Johansson (Kungl. Musikhögskolan, Stockholm) ställde frågan "Hur får vi den nya lärarutbildningen att täcka kulturskolornas behov?", Berth Lideberg (Sundsgården folkhögskola, Helsingborg) talade om folkhögskolornas roll i utbildningskedjan och Peter Larsson (Hvitfeldtska gymnasiet, Göteborg) tog upp frågan "Vad krävs av den nya lärarutbildningen?".

Efter lunch samlades deltagarna i mindre grupper för att diskutera frågorna "Hur får vi den nya lärarutbildningen att täcka kulturskolornas behov? Vad behöver en kulturskolelärare kunna? Vad är kulturskolornas uppdrag? Vem formulerar detta? Hur kan vi stimulera och utveckla samarbetena mellan olika skolformer?"

Resultatet av gruppdiskussionerna presenterades sedan inför hela seminariet.

Inledningsanförande och sammanställning av grupp-

diskussionen finns samlat i ett kompendium som kan laddas ner från akademiens hemsida.

PUBLIKATIONER

SVENSKA TONSÄTTARE:

ANDERS ELIASSON

Författare: Tony Lundman. Bokförlaget Atlantis. Kungl. Musikaliska akademiens skriftserie nr 124.

Tonsättaren Anders Eliasson har uppmärksammats för en lång rad stora orkesterverk, bland dem prisbelönta och internationellt hyllade symfonier, och han har skrivit solokonsertter och kammarmusik med samma omisskännliga hetta och inlevelse. Hans musik saknar fåfänga men bär på en alldeles egen dialekt. Tony Lundman debuterar som författare med denna biografi om Eliasson.

Det är ett liv i musiken, otänkbart utan musiken. Det har funnits tillfällen då Anders Eliasson komponerat praktiskt taget dygnet runt under månader. Han är en egen röst i musiklivet. Han har uppmärksammats för en lång rad stora orkestrar, bland dem internationellt hyllade symfonier,

och han har skrivit solokonsertter och kammarmusik med samma omisskännliga hetta och inlevelse. Hans musik bär på en alldeles egen dialekt, ett personligt och uppriktigt tilltal som Eliasson envetet odlat vid sidan av musiklivets modesvängningar. Det han förmedlar är på samma gång isande smärtpunkter och ömsint värme, emotionella svängningar som också präglat hans liv. Anders Eliasson lever genom sin musik, och boken berättar varför man bör uppfatta det just så - bokstavligen.

HUGO ALFVÉN - LIV OCH VERK I NY BELYSNING

Författare: Tobias Lund, Owe Ander, Asbjørn Ø. Erikson, Gunnar Ternhag, Camilla Hambro, Martin Knust, Henrik Karlsson, Joakim Tillman, Toivo Burlin. Redaktörer: Gunnar Ternhag och Joakim Tillman Gidlunds förlag. Kungl. Musikaliska akademiens skriftserie nr 125.

Hugo Alfvéns musik lever. Den lever på konsertstrader och i tillhörande salonger, den lever i inspelningar och filmer. Och den lever i forskningen.

Här presenterar åtta musik-

forskare ny kunskap om Hugo Alfvén och hans musik. Boken är ett försök att se föremålet i ny belysning, att syna hans mest spelade verk, men också att upptäcka hans mindre kända stycken.

Ett par författare har tidigare skrivit åtskilligt om Alfvéns musik. Flertalet har dock andra specialområden, varifrån de här – med friska ögon – behandlar Alfvén för första gången.

SVENSKA TONSÄTTARE:

SVEN-DAVID SANDSTRÖM

Författare: Per F. Broman. Bokförlaget Atlantis. Kungl. Musikaliska akademiens skriftserie nr 126.

Omdömena om Sven-David Sandströms musik har varit många under de runt femtio år som han varit verksam som tonsättare. Han har beskrivits som kontroversiell och chockerande men också som naiv och gripande. Kolleger har kallat honom avfälling. Storslagna verk som rekviemet *De ur alla minnen fallna*, operan *Staden* och *High Mass* har skapat feta rubriker och hätska debatter, men han har också verkat i det lilla formatet med korta kompositioner, såsom hans många verk för Svenska kyrkan.

Per F. Broman har skrivit den första utförliga skildringen av Sandströms liv och verk. På ett inträngande vis lyckas han komma nära både tonsättaren och människan, en person som tillhör de mest inflytelserika i svenskt musikliv. Han är tonsättaren som inte lämnar någon oberörd.

FORSKNINGSNÄMNDEN

Sedan en särskild Publikationsnämnd inrättades den 1 januari 2012, utgör arbetet med förslag till stipendier och belöningar till musikforskare den nya Forskningsnämndens centrala uppgift. Med denna verksamhet bidrar nämnden till akademiens målsättning att stödja och utveckla svensk musikforskning, vetenskaplig såväl som konstnärlig.

Merparten stipendier går till doktorander för aktivt deltagande i konferenser, i första hand utanför Sverige. Nämnden ger också stöd till den årliga konferensen ”Musikforskning idag” som arrangeras av Svenska samfundet för musikforskning. Konferensen samlar forskare och doktorander från i första hand musikvetenskap och musikhögskolor.

Nämnden har med intresse

också följt starten av projektet Levande musikarv – dels är framställning av kritiska editioner ett slags tillämpad musikforskning, dels ska projektets databas innehålla fylliga tonsättarbiografier som skrivs av musikhistoriskt sakkunniga.

Den nya nämndkonstruktionen ger större möjligheter för Forskningsnämnden att ta egna initiativ, exempel till seminarier och symposier. En långsiktig plan för sådan verksamhet diskuterades i nämnden under hösten.

PUBLIKATIONSNÄMNDEN

Efter att den tidigare Forsknings- och publikationsnämnden upphörde med sin verksamhet den 31 december 2011 inrättades två nya nämnder den 1 januari 2012: Publikationsnämnden och Forskningsnämnden.

Publikationsnämnden granskar förslag till manuskript som kan ingå i akademiens skriftserie och ansvarar dessutom för den del av skriftserien som utgörs av akademiens tonsättarbiografier. Nämndens ledamöter fungerar både som lektörer och redaktörer i nära samarbete med författare och förlag.

Med anledning av att nämnden i sin nuvarande form är

tämligen ny har ingående diskussioner under året förts kring eventuella modifieringar av dess arbetsformer och inriktningar. De biografi- och verktexter som ingår i akademiens samarbetsprojekt Levande Musikarv gränsar på ett naturligt sätt till nämndens verksamhetsområde och nämnden ser här uppenbara möjligheter till ett nära samarbete. Publikationsnämndens ledamöter diskuterar också samarbeten med Forskningsnämnden för att gemensamt kunna genomföra större satsningar framöver.

NÄMNDEN FÖR ÄLDRE SVENSK MUSIK

Nämndens verksamhet har nästan uteslutande bestått av förberedelser och styrning av starten på projektet Levande musikarv, vars syfte är att tillgängliggöra äldre svensk musik. (Begreppet äldre musik betyder i detta sammanhang musik utan upphovsrättsligt skydd.) Tillgängliggörandet avser framtagning av moderna editioner av utvalda verk, editioner som görs med höga krav på redovisning av källor och editionsprinciper, men ändå ska vara praktiskt användbara för musiker, sångare och diri-

genter. I förberedelserna har ingått diskussioner om innehållet i den databas som kommer att vara projektets plattform – samtidigt dess väg till användarna. Nämnden har också varit involverad i uppbyggnaden av projektets krets av samarbetspartners (Musik- och teaterbiblioteket, Sveriges Radio och Svensk musik), men också med samarbetet med de nordiska parallellprojekten (främst Dansk center for musikudgivelse och Norsk musikkarv).

FRANZ BERWALDS SAMLADE VERK

Under 2012 avslutades det omfattande arbetet med att ge ut Franz Berwalds samlade verk i källkritiska utgåvor. Totalt omfattar serien 25 volymer med notutgåvor samt en samling av dokument från Franz Berwalds levnad. Utgivningen är ett samarbete mellan Berwaldkommittén och det tyska förlaget Bärenreiter.

LEVANDE MUSIKARV

Visionen bakom projektet är att det rika svenska musikaliska kulturarvet ska tillgängliggöras och därigenom bli en självklar del av den musik som spelas i Sverige. Syftet är att inventera,

bedöma och tillgängliggöra skatter ur vår oskyddade musik (det vill säga musik vars upphovsmän avled för mer än 70 år sedan). Det handlar inte bara om den idag okända musiken. Även en stor del av de främsta verken av våra mest kända tonsättare och som tidigare har funnits i tryckt form finns idag inte längre att få tag på.

Projektet har initierats av akademien och är ett samarbete med Statens Musikverk, Statens Musik- och teaterbibliotek, Svensk Musik, Sveriges Radio samt olika musikvetenskapliga institutioner. Härtill kommer ett stort antal professionella notskrivare, skribenter, översättare och editörer av källkritiska utgåvor. Dessutom är projektet beroende av en stor ideell insats av medarbetare som inventerar och bedömer verk.

Projektet beräknas pågå i sex år med start 2012 och har följande beståndsdelar: En generell inventering av musiken, uppbyggandet av en helt ny och specialkonstruerad databas på en egen hemsida med tonsättarbiografier och detaljerade verkförteckningar på både svenska och engelska, notutgåvor (minst 250 per år) som finns

nedladdningsbara på hemsidan och/eller i tryck från Svensk Musik, inspelningar (bland annat en mängd nyinspelningar av Sveriges Radio), nya biografiska texter, verkkommentarer med mera på svenska och engelska samt översättning till engelska av redan existerande litteratur om svensk musik.

Levande Musikarv knyter även samman källkritisk notutgivning av de bästa verken, musikvetenskaplig forskning med ett aktivt arbete för att få musiken framförd vid offentliga konserter.

SAMMANKOMSTER

Årets första sammankomst ägde rum den 14 februari med 47 ledamöter närvarande. Preses inledde sammankomsten med att uppmärksamma de nyligen bortgångna ledamöterna Anders Öhrwall och den utländske ledamoten Paavo Berglund.

Ständige sekreteraren rapporterade om seminariet Hur skapar vi morgondagens musiksverige? – kulturskolorna och den nya lärarutbildningen som hölls i akademiens regi den 1 februari; besöket på Gävle Konserthus med anledning av Gävle Symfoniorkesters

Franz Berwalds
samlade verk.

100-årsfirande där är Ständige sekreteraren överlämnat akademiens gåva i form av ett beställningsverk för 75 000 kronor till årets tre 100-årsjubilarer: Gävle Symfoniorkester, Helsingborgs Symfoniorkester och Norrköpings Symfoniorkester. Tonsättare skall väljas i samråd mellan akademien och orkestrarna. Verket är tänkt att framföras på de tre orterna under samma säsong. Vidare berättade Ständige sekreteraren att akademien har från Kungl. Musikhögskolan begärt in originalhandlingar (akademiens instrumentförteckningar) som av misstag fördes till skolan då KMA 1971 upphörde att vara dess huvudman; akademien har uppvakttat Vitterhetsakademien och Wallenbergstiftelserna om medel för samarbetsprojektet "Levande Musikarv"; akademien kommer under året att upprätta en jämställdhetsplan för kansliet, att akademien, efter önskemål från Göteborg

Wind Orchestra, kommer att ställa sig till förfogande för att underlätta samtal med ensembles huvudmän (med anledning av de varsel om uppsägningar som har aviserats). På förfrågan från akademien har från Fastighetsverket inkommit förslag på hur en hiss skulle kunna byggas och som skulle betjäna Handelsbanken och akademien, akademiens arkivarie Jens Bjurman har lämnat sin tjänst i och med att denna drags in på grund av arbetsbrist; den 28 januari deltog Ständige sekreteraren i en paneldebatt under Körforum 2012 i Uppsala och med rubriken Det svenska körundret – finns det om 20 år? Ständige sekreteraren påminde om det kommande invalet och erinrade om styrelsens tänkvärda punkter i utskicket – där det bland annat står att en jämnare könsfördelning och en större geografisk spridning på sikt bör eftersträvas samt om önskemålet att de som föreslås

också aktivt skall kunna bidra till akademiens verksamhet.

Därefter följde Miklos Maros inträdesframförande med utgångspunkt i hans Konsert för piano och stråkorkester från 2009 som vann stort bifall.

Den 15 maj hölls årets andra sammankomst där 63 ledamöter deltog. Sammankomsten inleddes med minnesord över Anders Öhrwall, Paavo Berglund och Gustav Leonhardt. Därefter följde inval av nya ledamöter. Till svenska ledamöter valdes: hovsångerskan Katarina Dalayman, violinisten Per Enoksson, hovsångaren Karl-Magnus Fredriksson, VD:n och konstnärliga chefen Helena Wessman. Till utländska ledamöter valdes dirigenten Peter Dijkstra, artisten Björk Guðmundsdóttir, dirigenten Daniel Harding och dirigenten Sakari Oramo.

Ständige sekreteraren informerade om: att akademien haft flera möten med Statens

Kulturråd och med Kulturdepartementet angående vem som tar ett nationellt ansvar för stöd till turnéer inom landet samt för hotade ensembler; Ständige sekreterarens möte med Statens Kulturråd om bland annat gränsdragningsproblematiken mellan Kulturrådet och Musikverket; möten med företrädare för Kungliga Musikhögskolan om de instrument som har donerats till akademien och tillsvidare utlånats till skolan; finalen i akademiens Solistpris som genomfördes med Sveriges Radios Symfoniorkester under ledning av Niklas Willén i Berwaldhallen den 5 maj där vinnaren blev Ellen Nisbeth, som tog hem priset med sin tolkning av Bartóks violakonsert; samarbetsprojektet Levande Musikarv; Forskningsnämndens arbete inför seminariet om konstnärlig forskning; möte med Riksarkivet angående akademiens ansvar för arkivhanteringen; Tre om En den 28 april då akademiens beställningsverk av Ylva Q Arkvik, Henrik Strindberg och Mirjam Tally för sång och piano uruppfördes av Jacob Högström, baryton och Michael Engström,

piano; den skriftliga rapporten från seminariet ”Hur skapar vi morgondagens musiksvrige? – kulturskolorna och den nya lärarutbildningen.”; den kommande konserten med ungdomsstipendiaterna; att akademiens serie ”Klingande akademi” från och med hösten kommer att äga rum i Aulinsalen på Stockholms konsert-hus; den första utdelningen av Amaranterordens stora Kulturhistoriska pris till Lena Rangström från Livrustkammaren; att Olle Adolphssons Minnespris tilldelats sångerskan Lisa Nilsson; att Alice Babsstipendiet munspelaren Filip Jers; Stråkinstrumentfonden har nu avslutat försäljningen av en Montagnana-cello; arbetet i de nya nämnderna Forskningsnämnden och Publikationsnämnden har nu kommit igång; två nya volymer i akademiens skriftserie har utkommit – biografien om Anders Eliasson, skriven av Tony Lundman och Hugo Alfvén-antologin under redaktörskap av Gunnar Ternhag och Joakim Tillman.

Sammankomsten avslutades med att pianisten Peter Friis Johansson, finalist i akademiens Solistpristävling, med stort bifall

framförde fem satser ur Robert Schumanns Waldszenen.

Årets tredje sammankomst ägde rum den 16 oktober och 39 ledamöter var närvarande.

Efter inledande minnesord över Johannes Johansson, Jan Eyron och Gunnar Eriksson presenterades årsredovisningarna för 2011. Revisionsberättelserna godkändes och styrelsen beviljades ansvarsfrihet.

Ständige sekreteraren rapporterade från konserterna med årets ungdomsstipendiater; att de nationella stipendieproven är i full gång efter vissa problem med att hitta lämpliga lokaler att hålla proven då akademien i ett sent skede utstängts från Stora salen genom Musikaliskas krav på allt högre hyra; akademien har med anledning av Musikaliskas, Länsmusikens och Stockholms Läns Blåsarsymfonikers ekonomiska svårigheter skickat ut en pressrelease som betonade vikten av att musikerna i ensemblen inte blir offer för de sparkrav som kommer att ställas från ansvariga politiker; höstens programverksamhet under rubriken Klingande akademi där bland annat två biografier

Björn Olsson,
horn och Anders
Matell, fagott vid
framförandet av
finalsatsen ur Franz
Berwalds Septett
på akademiens hög-
tidssammankomst.

i serien Svenska tonsättare presenteras: Tony Lundmans biografi över Anders Eliasson och Per F. Bromans biografi över Sven-David Sandström; Forskningsnämndens arbete med det kommande seminariet om konstnärlig forskning; akademiens deltagande i Wagnersymposiet och World Voice Day; det officiella öppnande av Levande Musikarvs databas; det avslutande arbetet med Franz Berwalds samlade verk; att Benjamin Staern kommer att tillfrågas om akademiens beställningsverk till de tre 100-årsjubilerande symfoniorkestrarna i Gävle, Helsingborg och Norrköping; att de intervjuer med akademiledamöter som gjordes under åren 1997-99 på initiativ av Berit Lindholm införlivas i akademiens arkiv på Musik- och Teaterbiblioteket; att akademien avser att inkomma med remissvar gällande Svenska kyrkans utredningar Kyrkohandbok för Svenska kyrkan, del 1, Musikvolym; att styrelsen beslutat att inte längre dela ut akademiens jetong till studenter vid Kungl. Musikhögskolan eftersom det numera finns flera nya musikhögskolor; att akademien kommer att

tillsätta en arbetsgrupp för att ge underlag till remissvar från akademien om utredningen om Public Service; att akademien kommer att ta hand om förvaltningen av Dag Wirénstiftelsen samt att akademien haft möten med företrädare för Kungl. Musikhögskolan och Mazerska Kvartettsällskapet angående Johan Mazers instrumentdonation.

Akademiens verksamhetsplan för 2013 gicks igenom och godkändes. Därefter höll Sture Carlsson ett uppskattat anförande där han delgav ledamöterna sina reflektioner över symfoniorkestrarna och kulturpolitiken under de senaste decennierna och sina tankar kring tänkbara framtida utvecklingsscenarioer.

Avslutningsvis framförde gitarristen Johan Löfving med stort bifall verk av J.S. Bach och Alberto Ginastera.

Den 29 oktober samlades akademiens ledamöter till en extra sammankomst för att diskutera framtidsfrågor. Bland annat diskuterades invalsprocessen, ledamöternas engagemang i verksamheten samt akademiens synlighet och tillgänglighet.

Högtidssammankomsten den 26 november ägde rum i närvaro av Hans Majestät Konungen och Hennes Majestät Drottningen. Sammankomsten inleddes med ett stycke ur John Cages Amores för preparerat piano framfört av Kristine Scholz. Därefter öppnade Preses sammankomsten och erinrade om avlidna ledamöter. Fredrik Burstedt, violin och Teres Löf, piano framförde tredje satsen ur Amanda Maiers Violinsonat i h-moll. Ständige sekreteraren avlade årsberättelsen följt av På insidan av tystnaden av och med årets jazzpristagare Sten Sandell. Därefter följde utdelning av priser och medaljer efter vilket Carina Vinke, alt och Eke Simons, piano framförde Tranströmersånger av Christ Johnsonpristagaren Benjamin Staern. Avslutningsvis talade Gunnar Bucht om Franz Berwald följt av finalsatsen ur Franz Berwalds Septett framförd av Alexander Sätterström, violin, Sofia Lundström, viola, Pelle Hansen, cello, Michael Karlsson, kontrabas, Emil Jonasson, klarinett, Björn Olsson, horn och Anders Matell, fagott.

47 ledamöter deltog i årets sista sammankomst den 17 december.

Sammankomsten inleddes med val av preses, vise presides, styrelseledamöter och valberedning. Därefter rapporterade Ständige sekreteraren om det kommande Wagnersymposiet; utvärderingen av årets nationella stipendieprov; att projektet Levande Musikarv erhållit ett bidrag om 5 miljoner kronor från Riksbankens Jubileumsfond för textarbetet i databasen och i notutgåvorna; att Erik Wallrup kommer att efter årsskiftet engageras på deltid som forskningsamordnare för

textarbete i projektet Levande Musikarv och professor Gunnar Ternhag kommer att inta rollen som sakkunnig för de övergripande textfrågorna samt att en arbetsgrupp tillsatts för att förbereda akademiens remissvar rörande utredningen Nya villkor för Public Service. Därefter tackade Ständige sekreteraren det avgående presidiet och de styrelseledamöter som slutar i och med årsskiftet för de gångna årens goda samarbete och för ett debattklimat där det har varit högt i tak. Samtidigt uttryckte han stor tillförsikt inför samarbetet med

styrelsen och presidiet i de nya sammansättningarna.

Efter detta följde inträdesframförandet av violinisten och dirigenten Tobias Ringborg med verk av Roman, Mascagni och Kreisler som vann stort bifall. Vid flygeln assisterade Roland Pöntinen-

Innan sammankomsten avslutades reflekterade avgående preses Kjell Ingebretsen över de gångna åren i akademiens tjänst och tackade ledamöter och kansli för ett gott samarbete.

Kungl. Musikaliska akademiens stipendier

DENNA LISTA AVSER ENDAST DE NATIONELLA STIPENDIERNA

PIANO

Viktor Stener

GA JOHANSSON 70 000

Natalie Gourman

GA JOHANSSON 60 000

Martin Malmgren

WACHTMEISTER 60 000

David Huang

ALTHÉN/GA JOHANSSON/MOSCOVICZ 60 000

Melissa Jacobson-Velandia

ZAITSEVA 35 000

Emil Carlstrand

SALÉN 30 000

Markus Kvint

GA JOHANSSON, WACHTMEISTER,

WITKOWSKY 30 000

Eliazer Kramer

ALTHÉN/ZAITSEVA 25 000

Emil Carlstrand

BOON/EKSTRÖM 25 000

Peter Friis Johansson

EKSTRÖM/FREUND 40 000

Viktor Stener

PAULI/EKSTRÖM 40 000

David Huang

EKSTRÖM 40 000

SÅNG

Elisabeth Meyer*

LARSÉN-TODSEN 70 000

Calle Lindén

LARSÉN-TODSEN 75 000

Henning von Schulman

LARSÉN-TODSEN 60 000

Kristofer Lundin

CHRISTINE NILSSON/CLAUSSEN 50 000

Sara Widén

CH. NILSSON/CLAUSSEN/SALÉN 50 000

Karin Andersson

LARSÉN-TODSEN/MALM-ERIKSSON 50 000

Richard Hamrin

GEDDA/LINDEN BUCHMAN 50 000

Rickard Laby

JENNY LIND 40 000

Sofie Asplund

JENNY LIND/E. JOHNSON 40 000

Mattias Olsson

E. JOHNSON 40 000

Magdalena Risberg

LEIJONMARCK 35 000

Albina Isufi

E. JOHNSON 35 000

Pär Nilsén

E. JOHNSON 35 000

Vivianne Holmberg

LINDEN BUCHMAN 30 000

Rebecca Rasmussen

MALM-ERIKSSON 30 000

Josefine Andersson

E. JOHNSON 30 000

Solgerd Isalv

LEIJONMARCK 25 000

Lisa Thor

LEIJONMARCK 25 000

Åsa Thyllman

LEIJONMARCK 25 000

Mathilda Ahnell

LEIJONMARCK 25 000

Conny Thimander

E. JOHNSON/ LEIJONMARCK 25 000

Jesper Säll

E. JOHNSON 25 000

Anna Hybiner

E JOHNSON 25 000

Erik Lundh

E JOHNSON/WENNBERG-BRODDESSON

25 000

Jens Persson

E JOHNSON/MÖLLER 25 000

VIOLONCELL/KONTRABAS

Hanna Dahlkvist

JOSEPHSON 75 000

Karolina Öhman

JÄRNÅKER-STIPENDIET 75 000

Tomas Lundström

JOSEPHSON 45 000

Natalia Goldmann

ALVIN/JOSEPHSON 35 000

Antonio Hallongren

ALVIN/PERSFELT/RUDEMAR 25 000

VIOLIN/VIOLA

Daniel Migdal

S RIDDERSTADS C FLESC-STIP./

E JOHNSON 75 000

Isabelle Bania

JÄRNÅKER-STIPENDIET 75 000

Ellen Nisbeth

LEIJONMARCK/SÁNDOR-ERICSON 60 000

Henrik Naimark Meyers

LEIJONMARK 50 000

Sofie Sunnerstam

SCHMIDT 40 000

Dora Asterstad

E JOHNSON/SCHMIDT 35 000

Oscar Treitler

EKSTRÖM/E JOHNSON 35 000

Paula Zarén

GRUNDSTRÖM/E JOHNSON 35 000

Joel Nyman

E JOHNSON/KYNDEL 25 000

Peter Filiptsev

E JOHNSON/LEIJONMARCK/NESTLER 25 000

Kersti Dahlkvist

E JOHNSON 25 000

Tora Carron

E JOHNSON 25 000

TRÄBLÅSINSTRUMENT

Hannah Wettmark Törnell

HAMNÉUS/SPRINGER-NISSVANDT 60 000

Alica Tserkovnaja

JONSSON/SPRINGER-NISSVANDT 50 000

Christopher Lehmann

JONSSON/LAMM 40 000

BLECKBLÅSINSTRUMENT

Filip Draglund

ROSENBORG-GEHRMAN 100 000

Martin Hahn Marcusson

SPRINGER-NISSVANDT 50 000

Mikael Rudolfsson

SPRINGER-NISSVANDT/WACHTMEISTER 35 000

Chiara Re

ALVIN/MUNKTELL/WACHTMEISTER 35 000

GITARR

Johan Löfving

ALVIN/LARSSON/WACHTMEISTER 60 000

Jacob Kellermann

WACHTMEISTER 40 000

TIDSTROGNA INSTRUMENT

Ida Zachrisson

SPRINGER-NISSVANDT 45 000

Jana Langenbruch

SPRINGER-NISSVANDT 40 000

Ida Meidell Blylod

NORDAHL 35 000

Isabelle Bania

NORDAHL 30 000

Jonas Nordberg

NORDAHL/WACHTMEISTER 25 000

Kristine West

WACHTMEISTER 25 000

ORGEL

Simon Törnquist

OHLSSON/WACHTMEISTER 35 000

SLAGVERK

Andreas Berglund

E JOHNSON 75 000

DIRIGERING

Taavi Kull

WACHTMEISTER 60 000

Jakob Hultberg*

WACHTMEISTER 45 000

Sigrid Damsager Frandsen

E JOHNSON/WACHTMEISTER 25 000

KOMPOSITION

Martina Tomner

SVEDBOM/WACHTMEISTER 25 000

Esaias Fogelvik Järnegard

WACHTMEISTER 25 000

Ansgar Beste

WACHTMEISTER 25 000

Lina Järnegardlo

WACHTMEISTER 25 000

Jin Weiwei

WACHTMEISTER/BOOK/MALMFORS 25 000

FOLKMUSIK

Kristine West

WACHTMEISTER 50 000

Anja Mathiesen

WACHTMEISTER 25 000

Rickard Jokela

WACHTMEISTER 25 000

Maarja Nuut

WACHTMEISTER 25 000

JAZZMUSIK

Linda Olah

E JOHNSON 40 000

Peter Knudsen

E JOHNSON 30 000

Natalie Migdal

E JOHNSON 30 000

Johan Jutterström

NORDAHL 25 000

ENSEMBLE

Paula Zarén

Hans Goldstein

Bohumir Stehlik

E JOHNSON 70 000

Natalie Gourman

Alexander Sätterström

Sabina Sandri-Olsson

E JOHNSON 60 000

Antonio Hallongren

Algot Bengtsson

Viktor Stener

E JOHNSON 20 000

INSTRUMENTTEKNIKER

Mario Holmström

E JOHNSON 25 000

Mats Fontander

E JOHNSON 25 000

Ted Åstrand

E JOHNSON 25 000

HARPA

Liv Dahrén

GALLI 40 000

** Det maximala, sammanlagda stipendiebeloppet vid KMA är 205 000 kronor eller 75 000 kronor per år, exklusive Rosenborg-Gebr-
manstipendiet, Galli-stipendiet och
Järnäker-stipendierna. Stipendia-
ten har uppnått detta belopp.*

STIPENDIEJURYS 2012

SÅNG

Anita Soldh
Niklas Björling Rygert
Håkan Hagegård
Barbro Marklund-Petersone
Hillevi Martinpelto

PIANO

Mats Widlund
Marianne Jacobs
Mats Jansson
Terés Löf
Bernt Wilhelmsson

BOON (ACKOMPANJEMANG)

Inger Wikström
Lilian Karlsson-Nyqvist

FREUND/PAULI
(ACKOMPANJEMANG)

Stefan Bojsten
Matti Hirvonen
Mats Jansson
Anders Kilström
Bernt Wilhelmsson
Britt Marie Aruhn
Greta Erikson

VIOLIN/VIOLA

Tale Olsson
Markus Falkbring
Daniel Frankel
Ulla Magnusson
Sten-Johan Sunding

VIOLONCELL/KONTRABAS

Torleif Thedéen
Astrid Lindell
Rick Stotijn
Niels Ullner
Niklas Veltman

TRÄBLÅSINSTRUMENT

Eje Kaufeldt
Ulf Bjurenhed
Lennart Ivarsson
Sölve Kingstedt
Jörgen Pettersson

BLECKBLÅSINSTRUMENT

Sven-Erik Eriksson
Tarjei Hannevold
Carl Jakobsson
Björn Olsson
Joakim Wangendal

TIDSTROGNA INSTRUMENT

Ann Wallström
Keren Bruce
Cecilia Kjellén
Eva Nässén
Sven Åberg

GITARR

Mats Bergström
Jan-Olof Eriksson
David Hansson
Celia Linde
Per Skareng

ORGEL

Stefan Therstam
Erik Boström
Andrew Canning
Gabriella Sjöström
Gary Verkade

SLAGVERK

Einar Nielsen
Niklas Brommare
Mika Takehara
Mika Takehara

DIRIGERING

Tobias Ringborg
Camilla Arvidsson
David Björkman
Erik Solén
Helene Stureborg

KOMPOSITION

Hans Gefors
Anders Hultqvist
Pär Lindgren
Anders Nilsson
Fredrik Österling

ENSEMBLE

Torleif Thedéen
Stefan Bojsten
Eric Lindblom
Kati Raitinen
Cecilia Zilliacus

JAZZ

Lennart Åberg
Henrik Frisk
Joakim Milder
Cecilia Wennerström

FOLKMUSIK

Anders Hammarlund
Sven Ahlbäck
Fikret Cesmeli
Marie Länne Persson
Kajsa Paulsson

INSTRUMENTTEKNIKER

Anders Askenfelt
Lars Jönsson
Tore Persson
Kenneth Schlaich
Roland Wiklund

In memoriam

ANDERS ÖHRWALL

Den 4 februari avled en av vårt lands stora musikprofiler, Anders Öhrwall.

Han var född 1932 i Örebro och inledde i tonåren sin musikaliska bana med pianot i en jazzgrupp som sitt instrument. Ett par stenkakor med en inspelning av Bachs h-mollmässa visade honom vägen till barockmusiken. Och det var i så hög grad att Öhrwall inom detta område skulle bli oerhört betydelsefull.

Till Musikhögskolan i Stockholm kom han i slutet av femtiotalet, avlade organist-, kantors- och musiklärarexamina, med bland andra Alf Linder som orgellärare och Eric Ericson som vägledare i körsång och kördirigering, sedan blev det specialstudier i piano för Greta Eriksson och dirigentklassen för Herbert Blomstedt. Redan 1962 anställdes Anders Öhrwall i Adolf Fredriks kyrka där han skulle stanna till 1999, alltså i 37 år. 1960-72 var han ledare för Sveriges Radios ungdomskör, 1974 blev han ledare för Filharmoniska kören i Konserthuset, tidigare Musikaliska Sällskapet, och under åren 1982-85 var han chefdirigent och konstnärlig ledare för Radiokören. Redan 1963 blev Öhrwall cembalist i Musica Holmiae och kom att musicera med dem i många år, senare blev denna grupp Drottningholms barocken-semble. Under några år på 1990-talet var han även ledare för The Phoenix Bach Choir i Arizona i USA. Men den ensemble man mest förknippar Anders Öhrwall med är Adolf Fredriks Bachkör som han

bildade 1964. Det fanns då ingen kör som kunde forma barockmusik som denna med sin speciella frasering och dynamiska uttrycksrikedom. Öhrwall öppnade ögon och öron inte minst för oss kollegor i sitt delvis nya sätt att framföra barockmusik, det blev helt ny energi i musicerandet liksom luft och spänst. Tillsammans med Drottningholms barockensemble framförde man framförallt Bachs verk med en luftig och musikantisk interpretation. Anders Öhrwall var en krävande körledare men uppnådde med idogt repeterande fantastiska resultat. Under långa tider vallfärdade den stockholmska konsertpubliken till Adolf Fredriks kyrka för att höra Bachkören och Drottningholms barock. Att utländska barockspecialister som Nicolas Harnoncourt sökte samarbete med Öhrwall och hans Bachkör blev ganska naturligt, ett minnesmärke från den tiden är inspelningen med Bachs samtliga motetter med Bachkören och Concentus Musicus. Men det var inte bara Bach som Anders Öhrwall ägnade sin tid åt, Monteverdi, Purcell och Händel fick en renässans under Anders, liksom mästarna Schütz, Schein och Scheidt. Anders Öhrwall var en oerhört viktig del i den kyrkomusikaliska guldålder som rådde i Stockholms kyrkor under sjuttioalet och delvis även åttiotalet.

Få om ens någon har betytt så mycket för den svenska körrepertoaren som Anders Öhrwall, troligen har det i varje svensk kyrka någon gång klingat arrangemang och kompositioner av Öhrwall. Lätt-

heten i musicerandet, musikanteriet, detta la han in i sina arrangemang och kompositioner. Han visste också hur man skulle utnyttja körresursen, ofta tillsammans med ett par instrument. Såväl hans Gaudete och Mariamusik som Trettondagsmusik kom i många kyrkor att bli traditionsverk. Gehrman's förlag gav ut ungefär etthundrafemtio utgåvor från Anders Öhrwall's hand.

Idag minns vi Anders Öhrwall med stor tacksamhet för vad han gjort för det svenska körlivet, han var en praktiker som i sina arrangemang på bästa sätt utnyttjade körens klangpalett och med rytmisk vitalitet skapade glädje i musicerandet. Hans barockmusicerande blev något av en ledstjärna för många av oss som var hans kollegor.

Anders Öhrwall blev ledamot av denna akademi 1980.

GUSTAF SJÖKVIST

GÖSTA OHLIN

Körledaren och professorn Gösta Ohlin avled 16 maj 2012. Han föddes 1921 i Filipstad och växte upp i den frikyrkomiljö som han blev trogen livet ut. Efter studier vid Musikaliska Akademien i Stockholm (med bl.a Otto Olsson och Oscar Lindberg som lärare) och kyrkomusikaliska studier i Tyskland blev han anställd som musikkonsulent i Svenska Missionsförbundet.

Från 1953 fick han tjänst som kyrkomusiker i Biskopsgårdens församling och

i Betlehemskyrkan i Göteborg. Tidigt kunde man i Betlehemskyrkan höra den nya tidens musik - i det här fallet i form av äldre (numera "tidig") musik: Lilla

kören sjöng motetter av Schütz tillsammans med trångmensureerade bleckblåsare. "Tidstroget" var vid denna tid inte ett ord på var mans läppar - allra minst inom den svenska frikyrkan. Detta var influenser från Tyskland och i fortsättningen skulle Gösta Ohlin även vara med om att introducera den nya kärvare evangeliska körmusik som till exempel Michelsen och P.E Ruppel representerade. En musik formad av erfarenheter från det förödande kriget. Senare kom Sven Eric Johanson, Sven-Erik Bäck, Lars Edlund och Sven-David Sandström att bli betydelsefulla förnyare i denna tradition. Som kyrkomusiker fortsatte Gösta under livet att samtidigt odla traditionen av enkel, folklig sång tillsammans med den nydanande musiken - alltid med kvalitet som ledstjärna. En slags musikaliskt civilkurage präglade allt han gjorde.

1959 anställdes han vid dåvarande Göteborgs musikkonservatorium och blev där en älskad sångpedagog och lärare i kördirigering. Han startade Musikhögskolans kammarkör och förblev dess ledare under många år och många turnéer i Sverige och utomlands.

Från 1977 blev han prefekt vid Musikhögskolan i Göteborg sedan det blivit en del av Göteborgs universitet.

Hans arbete som sångpedagog och

körledare präglades av djup kunnighet och mild, varm och pricksäker humor. Som kyrkomusiker var han både vårdare av den svenska körtraditionen och den frikyrkliga med rötterna i folkrörelsetiden.

Bach, Schütz, Brahms var några av stöttepelarna i hans körbygge.

Musik skulle ha en funktion i gudstjänsten. En gammal anekdot ur den stora floran berättar om ett litet kvällsmöte i Betlehemskyrkan under tidigt 50-tal:

Man hade just sjungit en gemensam sång och samlat in kollekt, men sången var slut innan kollekten och pastorn pålyste att man därför skulle sjunga om sista versen. "Nej, det skall vi inte för det har ingen funktion" ljöd en röst från orgelpallen.

Gösta Ohlin kom på olika sätt att medvetet arbeta för gudstjänstmusikens förnyelse. Han blev en av nyckelpersonerna i den musikkommitté inom Svenska missionsförbundet som vart fjärde år organiserade de stora körfesterna där de nya idéerna presenterades.

Sven Eric Johanson, Sven-Erik Bäck, Lars Edlund, Knut Nystedt, Egil Hovland och Sven-David Sandström var några av de radikala tonsättare som bidrog till förnyelsen. Musikkommitténs publikationer var också framsynta och för sin tid nydanande: Barnkörboken, Evangeliespråk och Sångarbladets olika utgåvor var ett motgift till slentriansjungande i kyrkan.

Under en kort tid fanns Göteborgs radiokör som också leddes av Gösta Ohlin.

Gösta Ohlins vokalensemble,GOVE,

blev dock det instrument där han allra djupast kunde uttrycka sina konstnärliga visioner. Många radio- och grammfoninspelningar vittnar om detta. Därtill kommer alla lyssnare som under årens lopp fått stora upplevelser under de konserter där Gösta blommade ut som allra bäst.

Kännetecken: en minutiöst planerad repertoar, en förfinad "svensk" körklang, en artikulation och frasering som helt tjänade texten så väl att man sällan eller aldrig blev påmind om all instuderingsmöda som låg bakom. Detta gällde både i musik som var "profan" eller "progud" (Göstas formulering).

Till bilden av körfostren hör också otaliga kurser för sångare och körledare.

Gösta Ohlin belönades bland annat med Norrbymedaljen och fick utmärkelsen Årets körledare.

Jag och många, många från olika generationer kommer att minnas en Gösta som var varmhjärtad, omtänksam, trofast, pålitlig och humoristisk i den varma bemärkelsen. Jan-Lennart Höglund, en av dem som i många år samarbetade med Gösta Ohlin, skrev i sin minnesartikel i Svenska Dagbladet: "Vi brukar ju lite lättsamt säga att ingen är oersättlig. Men kan det vara sant?"

Sist vill jag påminna om hur Gösta Ohlins körkonst kunde yttra sig och för er spela cd-versionen av Sven Eric Johansons tonsättning av Pär Lagerkvists *Det är vackrast när det skymmer*.

Gösta Ohlin blev ledamot av denna akademi 1983.

JOHANNES JOHANSSON

Johannes Johansson, tonsättare, kyrkomusiker och rektor för Kungliga Musikhögskolan i Stockholm och ledamot av denna akademi sedan 2006 avled stilla i sitt hem den 30:e maj 2012. Han befann sig mitt i livet och hans oväntade bortgång skapade ett tomrum och stor saknad och sorg för familjen, vännerna, kollegorna och studenterna.

Johannes Johansson föddes 1951 i Malmö och studerade filosofi, vetenskapshistoria och musikvetenskap vid Lunds universitet samt kyrkomusik, kördirigering och komposition vid Musikhögskolan i Malmö. Johannes Johansson var verksam som tonsättare nationellt och internationellt och var initiativtagare till föreningen Ars Nova i Malmö som han ledde i 10 år, 1986-96. Hans kompositioner som ofta kännetecknas av en raffinerad klangkänsla och avancerad instrumentation innefattar körverk, kammarmusik och elektronik och kombinerar ofta elektronik och akustiska instrument eller sång. Johannes arbetade också nära olika texter, dels i kyrkomusik och liturgi, dels tillsammans med poeter såsom Tomas Tranströmer och Eva Ström. Han gav 2006 ut en porträtt-CD med sin musik som lånade titeln från namnet på ett av hans verk *Swift over the dark cave* (hämtat från en Orfeus-text) och jag vill låna formuleringar ur Johannes verksbeskrivning av titelverket för att karaktärisera en del av hans musikaliska konstnärskap:

”... Musik som vi lyssnar uppmärksamt

på bär på ett stort allvar och kan innehålla nycklar till stora hemligheter, men det är inte alltid det patetiska och anspråksfulla som låser upp och öppnar. Det lekfulla och lätta kan vara väl så verksamt; swift (tornsvala)...over the dark cave (över den mörka grottan).

Mellan 1995 och 2006 var Johannes utbildningschef och prefekt vid Musikhögskolan i Malmö och blev 2006 rektor för Kungliga Musikhögskolan i Stockholm. Han var hedersledamot av både Royal College of Music och Guildhall School of Music i London. Johannes hade en orubblig tro på musikens stora betydelse i samhället som kunskapsbaserat och omvälvande mänskligt uttryck och han hade ett brinnande engagemang för utbildningsfrågor. Han var mycket drivande till förmån för den framväxande konstnärliga forskningen där han starkt hävdade den musikaliska kunskapens och musikerns praktiska erfarenheter som specifika förutsättningar och möjligheter inom det nya forskningsfältet.

Studenterna på KMH vittnar om hans stora engagemang, om hans lyhördhet och med vilket genuint allvar han tog sig an studenternas angelägenheter och frågor i alla sammanhang. KMH:s studentkårordförande talade på begravningen, den 15:e juni i Karlskrona, om den fina kontakt som fanns mellan rektor och studentkår. Hon beskrev hur hon som nybliven kårordförande var lite orolig för att möta en ”rektor” för första gången men att hon i mötet och i den fortsatta kontakten insåg att: ”Vi

hade inte en rektor vi hade en Johannes!”

Johannes var mellan 2005 och 2011 ordförande för AEC, The European Association of Conservatoires, en sammanslutning för alla europeiska musikhögskolor. Han åtnjöt en enorm respekt hos sina internationella kollegor och betydde mycket för utvecklingen av det internationella samarbetet inom musikutbildningen. Jag hade förmånen att flera gånger delta i de sammanhangen och se Johannes i aktion och på en levande och nyanserad engelska entusiasmera och inspirera deltagare i konferenser och seminarier med sina framställningar om musik, utbildning och forskning. Han framhöll ständigt nödvändigheten av att utvecklas i takt med sin samtid och att samtidigt värda starka och goda traditioner utan att behålla ”bad habits” – dåliga vanor. Han såg alltid framtiden an med stor tillförsikt, det fanns en smittande optimism och tro på musikens inneboende kraft som genomsyrade hela hans liv.

Johannes var också ledamot i styrelsen för SUHF, Sveriges universitets- och högskoleförbund, där han gav en tydlig röst åt de konstnärliga utbildningarna och den konstnärliga forskningen, vilket betytt mycket för konstens och musikens numera självklara plats i de högskolepolitiska sammanhangen.

Johannes var en person med ett briljant intellekt och med djupa förvärvade kunskaper inom en mängd områden. Han var verkligen en visionär som alltid blickade framåt med fötterna djupt rotade i nuet.

Han var en fantastisk och självklar

talare och retoriker som alltid var väl förberedd men med sin starka närvaro förmedlade känslan av att tala i stunden. Han älskade det avancerade samtalet kring musik, konst och samhälle.

Oberoende av vilket tema som väcktes – musik och komposition, utbildning och forskning, högskolepolitik, frågor om makt och jämställdhetsfrågor, konst, etiska frågor mm - så hade han alltid en intressant egen och reflekterande synpunkt som gav nya perspektiv till diskussionen, han var en självständig, fängslande och ofta överraskande tänkare och talare.

Johannes hade en stark integritet och stod alltid för en tydligt kommunicerad riktning i de frågor han var engagerad i. Att ha honom som meningsmotståndare var inte lätt – men man visste också alltid var han stod och han kompromissade sällan. Han ingöt respekt hos alla som mötte honom i hans många olika roller både i Sverige och utomlands. Men denna respektingivande hållning kompletterades också av en nästan pojktaktig entusiasm, glädje och nyfikenhet och av en djupt filosofisk och humanistisk inställning till världen.

Johannes stora fritidintresse var båtar och hav. Han var en erfaren seglare och en stor passion var att bygga modeller av gamla fartyg.

Jag vill avsluta med att citera några rader från nyhetsmagasinet Fokus’ minnesord från 25:e juni där Cecilia Rydinger Alin berättar om firandet av Johannes 60-årsdag i december 2011 på KMH:

Han gratulerades ”av skolans elever med Massenets *Meditation*, *Polska från Rättvik*, ett eget körverk (Kerubhymnen ur *Lucernarium*) och Weiwei Jins komposition *Kaleidoscope*.

– Han visste ingenting, vi tog honom till salen och satte honom mitt i rummet, bland lärare, kollegor, elever och vänner. Sedan öppnade vi med musik som flätades ihop i ett flöde. Jag satt nära honom och såg att hela han lyste. Jag tror att han grät. Han var helt överväldigad, inte minst för att vi satte studenterna och deras musicerande i centrum, berättar Cecilia Rydinger Alin.

Under firandet fick han också en modellbyggsats, eftersom hans största passion vid sidan av musiken var gamla fartyg. Han älskade att bygga modeller av gamla båtar och var nästan färdig med en ångfregatt från 1800-talet, som nu enligt hans önskan ska doneras till Sjöofficersmännen i Karlskrona.

Den tredje presenten var en flygktion eftersom han alltid drömt om detta. Äventyret blev av bara några dagar före hans bortgång och enligt en kollega var han lycklig som en prins den sista tiden.”

ANNNA LINDAL

JAN EYRON

”Svenskt musikliv och i synnerhet svensk romanssång har sorg”, så började hovsångerskan Siw Wennberg sina minnesord över pianisten Jan Eyron i en av Stockholmstidningarna i somras. Och jag instämmer helt och fullt. Jan var en av huvudstadens mest

anlitade och högt ansedda romans-inspiratörer/ackompanjatörer (Jag söker förgäves sedan länge efter ett ord, likt tyskans ”Begleiter”). För ingenting är så viktigt för en sångare som en ”samstämd” pianist och Jan, med sitt snabba intellekt och sitt känsliga musicerande var en idealisk och inspirerande partner vid flygeln.

Jan växte upp i föräldrahemmet i Stockholm med stark förankring i musik- och kulturlivet. Började först med fiolen men övergick till pianot och blev tidigt antagen till pianoklass på ”Gamla Ackis”, där han bland annat studerade för Greta Erikson. Han spåddes en lysande karriär som konsertpianist och hade just avslutat studierna när Ödet i form av Sveriges Radios Musikavdelning kom att länka Jans karriär in på ett annat spår. Hösten 1957, när Jan just stod färdig för steget ut i yrkeslivet, anordnades nämligen nämnda musikavdelning en romanskurs på två veckor på Örby slott utanför Stockholm. Kursen leddes av Erik Werba, från Wien, och tolv (vill jag minnas) sångare och sex pianister inbjöds att delta. Vilken fest! Jag vill också minnas att alla som kunde tackade ja. Själv hade jag studerat två somrar hos bland annat Werba i Salzburg och var förstas överlycklig.

Erik Werba delade upp sångarna, två på varje pianist. Jan, den yngste i gruppen, fick Elisabeth Söderström och mig på sin lott. Varken Elisabeth eller jag hade väl då hört mycket talas om denne unge man men kombinationen visade sig vara ett snilledrag av Werba: vi fann varandra direkt!

Jag minns väldigt lite av denna kurs utom att vi arbetade all tillgänglig tid. Dagarna bestod av långa repetitioner och nätterna av notplugg. För Erik Werba var fordrande. Han satte som mål för varje sångare att lära sig, utantill, en ny sång varje dag. Och det gjorde vi. Pianisterna slet men ställde alltid upp. Nerver som darrade, bråttom, bråttom, ”tyst jag memorerar”, och kopieringsmaskinen kördes i botten. Då gällde att ha en uthållig, entusiastisk och framför allt arbetsglad pianist vid sin sida. Och en sådan var Jan.

När kursen led mot sitt slut – den avslutades förstås med en konsert, kom Erik Werba till oss med noter för extranummer: *Kattduetten* (som länge tillskrevs Rossini). Ingen av oss tre kände då till den. ”Att lära till i morgon” (konsertdagen), var ordern. Och efter konserten släppte Erik Werba bomb nr 2: ”Jag har bokat Grünewaldsalen åt er tre för en konsertafton den 19 november. Och program har ni”. Jo, Elisabeth hade studerat in romanser av Richard Strauss och av Franz Schubert, och jag åtta folkvisor av Bela Bartok och en grupp sånger av Johannes Brahms, allt under utsökt samarbete med Jan. Han visade sig vara genommusikalisk och inspirerande men våra diskussioner var också långa och ibland hetsiga. Bettan och jag tyckte väl då och då att vi var lite för erfarna för att ge upp utan kamp; låta oss korrigeras av en purung och orädd pianistynbling. Men vi tog också gärna åt oss kritik. Jan hade utmärkta öron och det är inte alltid så att

”gammal vet bäst”. Vi hade hela tiden så roligt ihop, arbete när det är som bäst, respekt för varandra, att nå samförstånd och harmoni är målet.

För att fylla ut vårt konsertprogram fortsatte arbetet sedan Erik Werba rest. I samma tempo! Duetter av italienska barockkompositörer och Purcell med flera lärdes in och den 19 november stod vi så på scenen i Grünewaldsalen i Stockholms konserthus.

Det blev en kväll att minnas och vi tre fortsatte att talas vid, eller mötas om det var fysiskt möjligt, under 50 år för att fira denna dag, som blev av så stor betydelse för Jans karriär men också för Elisabeth och mig för vi fortsatte att sjunga duetter, både här i Sverige och i våra grannländer – och givetvis med Jan vid pianot. Men även i England, Hongkong, Schweiz, USA, i radio, på tv och på cd. Och samarbetet med Jan fortsatte vi även för våra solo-aftnar. Och de flesta av våra sångarkollegor hamnade förr eller senare hos Jan. Han knöt en stark vänskap med Nicolai Gedda och gjorde konserter med honom ibland annat i Berlin och i USA. Birgit Nilsson kallade honom sin favoritpianist, Ingvar Wixell och Gösta Winbergh tog honom med på turnéer. Berit Lindholm, Edith Thallaug... ja, alla saknar vi honom men minns honom med glädje.

För det var livsglädje, bejakandet av livet som var Jans stora gåva. Jag tror jag vågar säga att varje möte med Jan började med en stor kram och ett skratt. Redan i

tamburen när man kom hem till honom i familjens gamla pampiga våning i Vasastan, dit han kom som barn och stannade. Jan hade alltid något roligt som hänt att berätta, något han upplevt, läst, hört eller hört talas om, eller (troligen rätt ofta) hittat på själv. Det var inget fel på hans fantasi och han lockade gärna till många skratt.

Egentligen behöver jag inte säga mer för däri låg hela Jans natur: Hans förmåga att söka och finna glädjen och att dela med sig av den. I sitt liv, i sin musik. I allt som var vackert, i lösningen av problem eller en språklig finess. Han skydde inga svårigheter; fann glädjen i näst intill olösliga problem såväl som i oväntade harmonier i musiken. I rysk grammatik, i matematiska problem, i skönheten i en fras av Mozart-recitativ. Det var så typiskt för Jan att när han en gång säkert för 20-25 år sedan var mycket sjuk och togs in på sjukhus för en längre tid, istället för att ”deppa ihop” använde tiden för att lära sig ryska, och så kunde överaska sin vän Nicolai med ett perfekt uttal och stor kunskap i rysk litteratur, samt tala ryska med ryska schackmästare på besök och klå dem i det spel de annars såg sig som mästare i. För han lärde sig även att spela schack på sjukbädden. På mästar nivå!

Ja, i tamburen skrattade vi när vi möttes, sen var det dags att förbi alla nottravar dra in i det allra heligaste – rummet med flygeln. Och möta Musiken, skaparlusten, sökandet efter sanning och skönhet.

Även om Werba-kursen och vad som följde på den hade stor betydelse för Jan vore det fel att hoppa över den kanske störste, i varje fall för Jan, av romanssångare, Dietrich Fischer-Dieskau. Hans skivor spelades i föräldrahemmet och det var genom dem Jan skaffade sig sin lyhördhet för sångens alla uttrycksvägar och möjligheter. Han dyrkade ”Fi-Di” och ägde alla hans skivor som gick att få tag på. Jan studerade skivorna in i minsta detalj, visste precis hur ”Fi-Di” ändrade infallsvinklar, tempi och uttryck i olika upptagningar av samma sånger. Jag tror han kunnat doktorera på Dietrich Fischer-Dieskaus sångkonst och jag vet att jag steg betydligt i Jans aktning när jag berättade att jag sjungit med Fischer-Dieskau ett flertal gånger. Även jag hade dyrkat, samlat skivor och lärt av dessa. Nu har de båda lämnat oss, nästan samtidigt.

Jan Eyron blev ledamot av denna akademi 1995.

KERSTIN MEYER

GREGER ANDERSSON

Professorn i musikvetenskap vid Lunds universitet Greger Andersson avled den 28 december 2012. Han var född den 6 augusti 1952 i Stehag i Skåne.

Greger växte upp i Kristanstad och inspirerades där av blås- och militärmusik att själv börja musicera. Han spelade till en början trombon i ungdomsorkestrarna. Studierna i Lund och Uppsala fullbordades med doktorsexamen 1982 med avhand-

lingen ”Bildning och nöje” om de svenska civila blåsorkestrarna under senare delen av 1800-talet. Greger återvände till Lund i slutet av 80-talet och utnämndes där till professor i musikvetenskap år 1996. Hans kapacitet som arbetsledare och organisatör togs också i anspråk av universitetet som institutionsprefekt, prodekanus för humanistiska fakulteten och preses för Vetenskapssocieteten i Lund. Han invaldes i Kungl. Vitterhetsakademien år 2003, där hans introduktionsföreläsning hade rubriken ”Kammarmusiken – död eller levande?”

Avhandlingens forskningsfält utvidgades till studier av stads- och härads- musikanterna i Skåne, mässingsmusiken vid järnbruk i Värmland och musikmiljöerna vid de skånska godsens i äldre tid. Efterhand insåg Greger hur beroende dessa miljöer och repertoarer varit av kontakterna med Danmark, Nordtyskland och Polen och att hela Östersjöområdet borde studeras som ett vitalt, internationellt musikaliskt landskap. Han utvecklade där ett mycket gott och fruktbart samarbete särskilt med nordtyska forskarkolleger. Ett direkt resultat av dessa kontakter var tanken att producera en antologi om musiklivet i de nordiska länderna. Idén kom ursprungligen från Prof. Dr. Heinrich Schwab som då verkade i Kiel. Antologin blev verklighet i Musikaliska akademiens regi med Greger som huvudredaktör i ett sällsynt friktionsfritt samarbete med ett samnordiskt redaktionsråd där han skickligt överbyggade och tonade ned vad man

kunde kalla nationella särintressen. ”Musik i Norden” antogs som Föreningen Nordens årsbok och utgavs 1997. Det var vår stora besvikelse att denna genuint samnordiska musikhistoria inte uppskattades efter förtjänst av förlag och musikforskare i de andra nordiska länderna. Däremot i Tyskland som utifrån, och mer än vi själva, uppfattar och uppskattar Nordens musikliv som en särpräglad och enhetlig region. Boken översattes 2001 till tyska som ”Musikgeschichte Nordeuropas”.

Samtidigt som Greger ägnade allt mer av sin forskning åt konstmusiken och dess relationer till omgivningen behöll han hela tiden kontakterna med och sitt intresse för amatör- och underhållningsmusiken. Under sin tid i Uppsala bildade han Sallongsorkestern på Norrlands nation, den enda nationsorkester på orten med både symfonisk musik och wienervalser på repertoaren. När andan föll på tog han själv gärna fram dragspelen eller trombonen. Ett av de sista större forskningsprojekt i vilket Greger deltog var det Lundabaserade ”Frukten, fascination och frändskap” som undersökte det svenska kulturlivets och vetenskapssamhällets relation till nazism och fascism åren 1930-50, där han bidrog med flera delstudier.

Som ämnesföreträdare initierade Greger framsynt en utvidgning av den traditionella musikvetenskapen i form av det tvärvetenskapliga ljudmiljöcentret ”Lyssnande Lund”, som etablerades 2005 och är unikt i universitetsvärlden. Den forskning

kring kör och körliv som utvecklats vid institutionen konsoliderades nu under hans ledning genom bildandet av Körcentrum Syd tillsammans med Musikhögskolan i Malmö.

Det var naturligt att Greger också anlätades som redaktör för en rad böcker inom musikvetenskapen, däribland Musikglädje i Lundagård till Akademiska kapellet i Lund 250-årsjubileum och Musiken i Sverige, del 1: Från forntid till stormaktstidens slut. Dessutom skrev han i dessa volymer betydande egna texter. Här kom hans säkra vetenskapliga omdöme, hans ledaregenskaper, humor och humör till sin fulla rätt. Med sin jovialiska och genuint vänliga framtoning kunde han lätt uppmuntra och stödja nya idéer och infallsvinklar men hade samtidigt inga svårigheter att med pondus dra gränser och sätta stopp för långrandiga utvecklingar och partsinlagor. Greger genomförde det han åtog sig, och han gjorde det väl.

Greger Andersson blev 1997 ledamot av denna akademi.

HENRIK KARLSSON

GUSTAV LEONHARDT

Den 16 januari 2012 avled Gustav Leonhardt vid en ålder av 83 år.

Vi har i honom förlorat en av den tidiga musikens förgrundsgestalter. Särskilt minns vi honom som cembalospelare; det han presterade på detta instrument var banbrytande och håller en personlig och kvalitativ profil, som imponerar och berör.

Detta kan vi än idag ta del av genom alla hans pionjärinsatser som fonogramartist sedan 1950-talet. Då gav han oss bland mycket annat de första inspelningarna av Bachs *Goldbergvariationer* och *Kunst der Fuge*.

Samma år grundade Gustav Leonhardt sin barockensemble Leonhardt Consort, som i samarbete med cellisten Nikolaus Harnoncourts ensemble Concentus Musicus Wien under åren 1971–1990 emellan sig delade upp projektet att spela in samtliga Bachs kantater. Bland många andra av samtidens stora musiker, som han samarbetade med skall här nämnas den svenske violinisten Lars Frydén, med vilken han gav oss en av de första inspelningarna av Bachs sonater för violin och cembalo.

Gustav Leonhardts framtoning som musiker var lågmäld och samtidigt totalt kompromisslös. Solokonserterna var ofta strängt tematiska, och spelade han ett program med musik av Bachs örnerna, så förblev alla publikens böner om ett extranummer av fader Bach ohörda. Han bjöd aldrig ut sin person åt publiken, den fick helt enkelt hans musik att lyssna till. Detta förhållningssätt skapade även i stora konsertsalar en unikt intim atmosfär.

I sin undervisning var Gustav Leonhardt mycket vänlig och tålmodigt envis. Han gav sig aldrig, förrän det han ville förmedla hade nått fram på något sätt. En lektion kunde under nästan en hel timme uppehålla sig kring några arpeggion i styckets två första takter — och man satt

även som ähörande icke-cembalist hela tiden på tå, fascinerad av att få ta del av alla de kunskaper, som där avtäcktes i skikt efter skikt.

Väldigt ofta, när man lyssnar till den tidiga musikens första pionjärer under 1900-talet, så blir den spontana reaktionen: tänk vad mycket som hänt sedan dess, när man hör dagens otroligt imponerande efterföljare. När man lyssnar till Gustav Leonhardt är man bara tidlöst lycklig att man fick uppleva honom och hans musik.

Gustav Leonhardt invaldes i vår akademi 1996.

CLAS PEHRSSON

PAAVO BERGLUND

Den finländske dirigenten Paavo Berglund avled den 25 januari 2012 i Helsingfors, den stad där han föddes 14 april 1929 och senare kom att ha en stor del av sin verksamhet som musiker förlagd. Han utbildades till violinist, och fick tidigt plats i finska radions symfoniorkester. Där satt han innerst på en av de bakre pulterna. Hans violin var omsträngad, eftersom han var vänsterhänt, hans spelställning obekvämt i orkestern. Snart började han dirigera, han blev orkesterns biträdande dirigent 1956 och var dess chefsdirigent 1962-72.

Paavo Berglunds bana som dirigent blev framgångsrik och förde honom till många betydande orkestrar. Åren 1972-79 var han chefsdirigent i Bornemouth Symphony Orchestra, med vilken han spelade in alla Sibelius symfonier på grammofon.

Samtidigt var han 1975-79 också dirigent för Helsingfors stadsorkester. 1993-98 var han chefsdirigent för Det Kongelige Kapel i Köpenhamn. I Sverige dirigerade han ofta, inte minst i Kungliga Filharmonikerna, där han gjorde sitt första gästspel redan 1960 och var chefsdirigent 1987-90. Med honom gjorde Filharmonikerna flera turnéer, bland annat till Japan 1990. Bland de många orkestrar runtom i världen som Paavo Berglund gästdirigerat kan nämnas Berliner Philharmoniker.

Violinist förblev Paavo genom alla år, i dirigentrummet kunde jag möta honom där han stod och spelade på sin egen omsträngade fiol eller, vilket såg märkligt ut, på en lånad normalsträngad fiol fast med stråken i vänster hand. Under orkesterrepetitionerna arbetade han särskilt intensivt och noga med stråkstämmorna. Ibland kunde blåsare och slagverk få sitta syssloslösa i 15 till 20 minuter medan han koncentrerat gnuggade stråkmusikerna. ”Här ser jag flera konstnärer som hamnar på knipen” kunde han säga på sitt koncisa sätt och sin brutna svenska. För att spara repetitionstid medförde han egna notmaterial till sina mest spelade verk, där all stråksättning var noggrant införd liksom andra spelanvisningar. Han var en storartad orkesterfostrare.

Paavo Berglunds repertoar var bred och omfattade bland annat Haydn, Beethoven, Carl Nielsen, Sjostakovitj, Bruckner, Debussy, Brahms och Richard Strauss. Man kan spåra en viss förkärlek för musik

med rik och bred orkesterklang. Kärnan i hans repertoar var den finländska musiken, framför allt Sibelius. Med dennes musik hade han en särskild kontakt. Det var först när jag hörde Paavos tolkning av den egentade fjärde symfonin, som den plötsligt öppnades för mig. Och ingen kunde som Paavo gestalta *Valse triste*, ofta extranummer vid hans konserter.

Paavo Berglund var en stor och betydande orkesterledare långt innan man började tala om ”det finska dirigentunderet”. Han var själv ett alldeles eget finskt dirigentunder.

År 1983 blev Paavo Berglund utländsk ledamot av denna akademi.

BENGT OLOF ENGSTRÖM

DIETRICH FISCHER-DIESKAU

Kammersänger Dietrich Fisher-Dieskau har den 18:e maj i år lämnat oss i stor saknad. Han har i likhet med andra stora, viktiga personer lämnat oss med många personliga minnen. Det är kanske de som jag vill behålla, dessa ögonblick då tiden stod stilla och historia skapades.

Dietrich Fisher-Dieskau föddes 28:e maj 1928 och hette då Albert Dietrich Fisher. Dieskau är ett tillägg som hans far gjorde efter släktingen Kammerherr Dieskau för vilken Bach skrev bondekantaten. Han sjöng som barn och tog sina första lektioner som 16-åring. Kriget kom emellan där han tjänade som hästskötare och blev 1945 amerikansk krigsfånge i två år. Han sjöng för de hemlängtande fång-

arna i lägret. Nyss hemkommen och efter något år i skolan fick han så chansen att på klassiskt sätt ”hoppa in” för en indisponerad sångare i Brahms Requiem 1947. Året därpå redan anställd på Städtische Oper Berlin, den teater som från 1961 kallas Deutsche Oper, och blev han operahemvist resten av hans karriär.

De personliga minnen jag har förutom att ha fått sjunga med honom, konsertant version av *Così fan tutte*, är i mångt och mycket förknippade med hans så kallade ackompanjörer. Han har spelat in otaliga sånger med många pianister. Han har återvänt till verk och spelat in dem på nytt med andra pianister eller orkestrar. Han har också spelat in samma verk med samma pianist flera gånger. Hur orkade han? Gerald Moor hade lösningen på detta då han pekade på min överambition i första sången i *Winterreise*, att Håkan du har 23 sånger kvar! Undrar vad han sa till Fisher Dieskau! Detta tecken på outtröttlighet i att sträva efter att finna kärnan i sången, att nå ny förståelse av diktarens och kompositörens visioner var som en enda stor och lång lektion. För Fischer-Dieskau var frågan om ordet eller tonen inte ett problem. De var alltid likvärdiga, och där startade en ny era i sånghistorien. Man skulle uttrycka texten. Man hör i hans arbete över åren hur han sökte sig längre och längre in i budskapet. En fras med sångligt superlegato kunde med åren bli mer textinriktad och betoningar betingade av sättet av att läsa texten.

Förebilden Dietrich Fisher-Dieskau fungerade för oss ungdomar på 60-70-talen som ett lexikon. 7-8 inspelningar av Schuberts *Winterreise* väl studerade gav en säker grund att stå på om man skulle drista sig att ge sig på verket själv. Men inte bara inspelningarna utan också hans besök på konserthuset i Stockholm. Hans entré var alltid överväldigande. Stor, säker greppade han flygellocket så att pianisten fick flytta efter. När KG Jehrlander ”hoppade in” i *Das Lied von der Erde* noterade jag att Fisher Dieskau nickade godkännande efter en av KGs sånger. Han var normen, han var juryn, den man skulle mäta sig med. Detta blev ovärderligt för ett helt sekels sångare som annars kanske hade nöjt sig med en mindre nogsam instudering.

Fisher Dieskaus betydelse fick vi ytterligare ett bevis på när Classic CD UK lät kritiker rösta fram 1900-talets främsta sångare och han blev slagen bara av vår egen Jussi Björling. Det kanske säger något om båda dessa. Hans storhet kan också beskrivas med hans discografi, eller varför inte hans utmärkelser. hedersdoktor vid Yale, Oxford, Sorbonne och Heidelberg. Sonningpriset 1975, Ernst von Siemens Music Price -80, Polarpriset -05 som jag fick äran att överrätta tyvärr inte till honom då han hade skadat axeln i ett fall, men till hans broder. Han blev invald i Gramophone Hall of Fame 2012.

Dietrich Fisher Dieskau var gift flera gånger och hans hustru Julia Varady berättade för mig att det var inte alltid lätt att

hålla samma takt som sin man. Han var uttröttlig i sitt sökande efter ny repertoar eller historieböcker som kunde kasta nytt ljus på en text eller ett musikaliskt verk. Man sa om honom att om man inte kunde finna honom skulle man först söka i biblioteket, sedan i repetitionsalen, inspelningsstudion och sist på konsertstraden. Många är de minnen som hans musiker-vänner har delat med sig. Rostropovitch många minnen av breven, telegrammen som smugglades mellan Sjostakovitj och Britten där önskemålet att få skriva *The War Requiem* för Fischer Dieskau uttrycktes. Det skulle vara en engelsman, Peter Pears, och en från kontinenten som skulle gestalta de två soldaterna.

Att recensera Fisher-Dieskaus livsverk är dömt att misslyckas och meningslöst. Ett livsverk som man ställer sig framför och tar av mössan och bugar och säger tack. Att tala om och lyssna till detta livsverk kommer generationer att göra i alla tider. Om någon, någon gång misströstar och tycker att han gjorde ju allt med känslan av att då behövs det inte mer, begår ett gravt tankefel. Dietrich Fischer-Dieskau visade vägen och talade om hur det skulle gå till.

Han valdes in i vår akademi 1970

HÅKAN HAGEGÅRD

Nya ledamöter

SVENSKA LEDAMÖTER

KATARINA DALAYMAN

1992 debuterade Katrina Dalayman i rollen som Amelia i Verdis opera *Simone Boccanegra*. Hon röntte genast stor uppmärksamhet för sin varma uttrycksfulla röst och sin gripande sceniska gestaltning. Efter roller som Mimi och Desdemona kom hon så att mer och mer övergå till de mer dramatiska rollerna i operor av Richard Strauss och Richard Wagner.

Redan tidigt uppmärksammades Katarina Dalayman internationellt, och med dessa mer dramatiska roller stod så operavärlden helt öppen för henne, och anbudet blev många.

Katarina Dalayman har ett tjugotal av de stora dramatiska rollerna på sin repertoar. I dag är hon en återkommande gäst bland annat på operahus som La Scala i Milano, Semperoperan i Dresden, Berlin, Paris, Wien, Salzburg och inte minst Metropolitan i New York.

Hon utnämndes till hovsångerska år 2000 och erhöll medaljen Litteris et Artibus år 2004.

Foto: Mats Bäcker

PER ENOKSSON

Är sedan 1987 förste konsertmästare i Göteborgs Symfoniker. Vid sidan av arbetet i orkestern och framträdanden som solist är han också en framstående pedagog med verksamhet i Göteborg, Oslo, Köpenhamn, Edsberg och i USA. Han har också undervisat vid mästarkurser på Oberlin University, Ohio. Han har varit gästprofessor på såväl Musikhögskolan i Oslo som på musikskolan Edsberg och han är för närvarande professor i violin vid Högskolan för scen och musik i Göteborg.

Han är född i Mörrum i Blekinge och 1982 tog han diplomexamen vid Det Kgl. Danske musikkonservatorium i Köpenhamn, där han studerat för Milan Vitek. Utbildningen fortsatte i New York, på The Juilliard School of Music, och Per har även deltagit i mästarklasser för såväl Henryk Szeryng som Isaac Stern. Han har också utmärkt sig som kammarmusiker och har spelat in flera skivor.

Enoksson har under sin karriär fått en rad meriterande priser vid internationella tävlingar, bland andra Carl Nielsentävlingen i Odense och Jean Sibelius-tävlingen i Helsingfors, och han har också representerat Sverige vid den prestigefyllda Nordiska Solistbiennalen. Som solist har han framträtt med de flesta nordiska orkestrarna och han har även konserterat runt om i Europa och Asien.

KARL-MAGNUS FREDRIKSSON

Romans- oratorie- och operasångare, sedan 1991. Verksam bland annat vid Kungliga Operan i Stockholm sedan 1998, där han har sjungit roller såsom Figaro i *Barberaren i Sevilla*, Marcello i *La Bohème*, Papageno i *Trollflöjten*, Den okände i *Christina*, Fritz i *Die tote Stadt*, titelrollen i *Eugen Onegin*, Greve Luna i *Il Trovatore*, Fotbollspelaren i *Sport&Fritid*, Germont i *La Traviata*, Absalon i *Batseba* med flera.

Karl-Magnus Fredriksson har framträtt med många av de främsta dirigenterna och orkestrarna i Europa och Norden, och har etablerat sig som en framstående Mahlertolkare. En av hans starka sidor ligger inom oratorierepertoaren, med Bachs passioner i centrum. Han har dessutom genomfört ett 30-tal cd-inspelningar, allt från oratorier, opera, visor till romansskivor på olika skivbolag världen över. Han arbetar även med att utforma konserter, där vis- och romanssången möts.

Karl-Magnus Fredriksson fick sin utbildning vid Operahögskolan i Stockholm, där han studerade för Hovsångaren, professor Erik Saedén, och tog sin examen 1991. Han har även studerat sång för Dietrich-Fischer Dieskau.

Han är idag en efterfrågad sångpedagog och håller kurser i sångteknik och interpretation vid högskolor samt undervisar privat. 2004 utnämndes han till Hovsångare.

Foto: F M Fredriksson

HELENA WESSMAN

Utbildad trombonist vid Kungl. Musikhögskolan och har varit verksam som musiker vid länsmusiken i Uppland och Östergötland. 1994 knöts hon till Vestmanlandsmusiken och deltog bland annat i arbetet med att etablera Västerås nya konserthus 2002. Helena Wessman rekryterades som rektor till Högskolan för scen och musik i Göteborg 2007 där hon arbetade fram till hösten 2009, då hon blev VD för Göteborgs Symfoniker.

Helena Wessman står för nytänkande och ett modernt ledarskap som lägger stor vikt vid jämställdhet och transparens. Parat med empati, engagemang och stort musikaliskt kunnande arbetade Helena Wessman framgångsrikt under två år med att stärka den då relativt nybildade institutionen Högskolan för scen och musik inom Göteborgs universitet och Konstnärliga fakulteten. Under hennes chefstid för Göteborgs symfoniker har bland annat projektet El Sistema med Gustavo Dudamel etablerats och rönt stor uppmärksamhet och framgång.

Med sin fredagsblogg på GSO:s hemsida, där musiken och mötena med publiken intar en central plats, visar Helena Wessman sin tillgänglighet som ledare för Sveriges Nationalorkester.

Foto: Anna Hulth

© Inez and Vinoodh
Image courtesy of Wellhart/
One Little Indian

UTLÄNDSKA LEDAMÖTER

BJÖRK GUÐMUNSDÓTTIR

Sedan tidigt 90-tal har isländska Björk Guðmundsdóttir, för en hel värld känd som artisten Björk, fångat och trollbundet en allt bredare publik med sitt föränderligt innovativa konstnärskap och sant kreativa artisteri. I en annars ibland lättviktig popvärld har hennes alltid uppmärksammade arbete som sångerska och upphovskvinna kommit att bli synonymt med nyskapande, med selektiv styrka och experimentell djärvhet. Med sin alltid fokuserade konst-

närliga kraft har hon även utanför musikens värld gjort starka avtryck, bland annat i sitt samarbete med Lars von Trier i filmen *Dancer in the dark*, för vilket Björk fick "Best actress Award" vid filmfestivalen i Cannes 2000. Björk har också, utöver ett tiotal kritikerrosade och för den samtida musiken centrala skivutgivningar, mottagit Polarpriset 2010.

Med ett ytterligt personligt uttryck, en särpräglad expressiv stämma och med en stark konstnärlig integritet har Björk kommit att bli en förebild för en hel generation av unga sångerskor och låtskrivare.

Foto: Tomas Carlgren

PETER DIJKSTRA

Född i Holland och är redan en av vår tids ledande kördirigenter. Efter studier i sång och dirigering i Haag, Köln och Stockholm har han med olika ensembler etablerat sig i det internationella musiklivet.

2003 vann han den första upplagan av Eric Ericson Award i Stockholm och har sedan dess varit en trogen gäst i Sverige. 2005 utsågs han till konstnärlig ledare för Bayrische Rundfunkchor i München, och två år senare blev han chefsdirigent för svenska Radiokören. Hans repertoar är bred och hans intresse för den nya svenska musiken är stort.

Foto: Harald Hoffmann

DANIEL HARDING

Född i Oxford och inledde sin karriär som assistent till Sir Simon Rattle vid City of Birmingham Symphony Orchestra. Med samma orkester gjorde han också sin professionella debut år 1994.

Han är sedan 2007 mycket uppskattad chefsdirigent för Sveriges Radios symfoniorkester och har på ett lyckosamt sätt utvecklat en virtuos elitörkester med stor stilistisk bredd och klangkultur. Han är även förste gästdirigent för London Symphony Orchestra, och förstedirigent för Mahler Chamber Orchestra, samtidigt som han har hela världen som sin arbetsplats.

Daniel Harding har stor svensk och nordisk anknytning, han började sin karriär 1997 som förstedirigent för Trondheims symfoniorkester och åren 1997-2003 var han även gästdirigent för Norrköpings symfoniorkester. Genom sin mångåriga verksamhet i Sverige har han på ett engagerande sätt verkat för och tagit del av svenskt musikliv och genom storartade tolkningar i en omväxlande repertoar inspirerat både tonsättare, solister och musiker.

Foto: Heikki Tuuli & Octavia

SAKARI ORAMO

Sedan 2008 Kungliga Filharmonikernas chefsdirigent och konstnärlige rådgivare. Han är också chefsdirigent för Finska Radions Symfoniorkester och huvuddirigent vid operan i Karleby i Finland. Från sommaren 2013 kommer Oramo också att vara chefsdirigent för BBC Symphony Orchestra i London. Han har tidigare haft flera andra tunga befattningar, bland annat var han 1998-2009 verksam vid City of Birmingham Symphony Orchestra, där han efterträdde Sir Simon Rattle som chefsdirigent. Sakari Oramo är dessutom en utmärkt violinist, och var tidigare konsertmästare i Finska Radions Symfoniorkester.

Oramo har dirigerat flera av världens främsta orkestrar (bland annat Berlinfilharmonikerna, San Francisco Symphony Orchestra, Dresden Staatskapelle, New York Philharmonic, Concertgebouw-orkesteren i Amsterdam, Boston Symphony Orchestra, Orchestre de Paris och Chicago Symphony Orchestra) och finns rikt representerad på CD.

Sedan Oramo tillträdde sin position vid Kungliga Filharmonikerna, har han berikat Stockholms musikliv med sina grundligt genomarbetade, djupt kända och musikaliskt övertygande tolkningar av en bred repertoar, där svensk och nordisk musik har en central plats.

Akademiens ledamöter

den 31 december 2012

SVENSKA LEDAMÖTER

Abenius, Folke

PROFESSOR, REGISSÖR

Ahlbäck, Sven

PROFESSOR, FIOLSPELMAN

Anderberg, Thomas

DOCENT

Andersson, B Tommy

PROFESSOR, DIRIGENT, TONSÄTTARE

Andersson, Benny

PROFESSOR

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

MUSIKDIRIGENT, ORGANIST

Broman, Malin

VIOLINIST

Bucht, Gunnar

PROFESSOR, TONSÄTTARE

Börtz, Daniel

TONSÄTTARE

Chini, André

TONSÄTTARE, DIRIGENT

Crafoord, Gert

PROFESSOR, VIOLINIST

Dalayman, Katarina

HOVSÅNGERSKA

Dominique, Carl-Axel

PIANIST

Dornbusch, Karin

KLARINETTIST

Edén, Mats

RIKSSPELMAN

Edlund, Lars

TONSÄTTARE

Ehrenlood, Lennart

PROFESSOR, FLÖJTIST

Eliasson, Anders

TONSÄTTARE

Elmquist, Håkan

GRAMMOFONPRODUCENT

Engström, Bengt Olof

FIL. DR

Enoksson, Per

KONSERTMÄSTARE, VIOLINIST

Ericson, Eric

PROFESSOR, KÖRDIRIGENT

Ericsson, Hans-Ola

PROFESSOR

Erikson, Greta

PROFESSOR, PIANIST

Eriksson, Gunnar

PROFESSOR, KÖRDIRIGENT

Ernman, Malena

HOVSÅNGERSKA

Fagius, Hans

PROFESSOR, ORGANIST

Finnilä, Birgit

SÅNGERSKA

Forsberg, Bengt

PIANIST

Forsberg, Stefan

KONSERTHUSCHEF

Fredriksson, Karl-Magnus

HOVSÅNGARE

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

TEATERCHEF

Hall, Lennart

PROFESSOR

Hallberg, Bengt

PIANIST, TONSÄTTARE

Hallin, Margareta

PROFESSOR, HOVSÅNGERSKA,

TONSÄTTARE

Hanson, Sten

TONSÄTTARE

Hardenberger, Håkan

PROFESSOR

Hardy, Rosemary

SÅNGERSKA

Hedström, Åse

TONSÄTTARE

Hedwall, Lennart

DOCENT, TONSÄTTARE

von Heijne, Ingemar

PRODUCENT

Helmerson, Frans

PROFESSOR, CELLIST

Hendricks, Barbara

SÅNGERSKA

Hillborg, Anders

TONSÄTTARE

Hjorth, Ole

SPELMAN

Holm, Anna Lena

FÖRSTE BIBLIOTEKARIE

Holmquist, Åke

FIL. DR

Holmstrand, Bengt

MUSIKDIREKTÖR

Ingebretsen, Kjell

PROFESSOR, HOVKAPPELLMÄSTARE,

PRESES

Irving, Dorothy

PROFESSOR, SÅNGERSKA

Ivarsdotter, Anna

PROFESSOR

Jahren, Helén

OBOIST

Jennefelt, Thomas

TONSÄTTARE, VICE PRESES

Johansson, Bo

KÖRLEDARE

Jormin, Anders

PROFESSOR, KONTRABASIST

Karkoff, Maurice

TONSÄTTARE

Karlsson, Henrik

DOCENT

Karlsson, Ola

PROFESSOR, CELLIST

Kingstedt, Sölve

PROFESSOR, KLARINETTIST

Kjellberg, Erik

PROFESSOR

Landgren, Nils

PROFESSOR, TROMBONIST

Lanzky-Otto, Ib

SOLOVALTHORNIST

Laretei Bergman, Käbi

PIANIST

Larsson, Anna

HOVSÅNGERSKA

Larsson, Gunnar

FIL. LIC.

Laurin, Dan

PROFESSOR, BLOCKFLÖJTIST

Lavotha, Elemér

CELLIST

Lidholm, Ingvar

PROFESSOR, TONSÄTTARE

Ligendza, Catarina

KAMMERSÅNGERIN

Lind, Michael

KAMMARMUSIKER

Lindal, Anna

VIOLINIST, VICE PRESES

Lindberg, Christian

TROMBONIST

Lindenstrand, Sylvia

HOVSÅNGERSKA

Lindgren, Pär

TONSÄTTARE, PROFESSOR

Lindholm, Berit

HOVSÅNGERSKA

Ling, Jan

PROFESSOR

Lundén-Bergfelt, Elisif

PIANIST

Lundkvist, Erik

MUSIKDIREKTÖR, ORGANIST

Lysell, Bernt

KONSERTMÄSTARE, VIOLINIST

Lännerholm, Torleif

OBOIST

Löndahl, Tomas

STÄNDIG SEKRETERARE

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

Manze, Andrew

VIOLINIST, DIRIGENT

Maros, Miklós

TONSÄTTARE

Martinpelto, Hillevi

HOVSÅNGERSKA

Mattei, Peter

HOVSÅNGARE

Meyer-Bexelius, Kerstin

PROFESSOR, HOVSÅNGERSKA

Milder, Joakim

PROFESSOR, SAXOFONIST

Månsson, Ingemar

MUSIKDIREKTÖR, KÖRDIRIGENT

Negro, Lucia

PIANIST

Nilsson, Alf

PROFESSOR, OBOIST

Nordenfors, Gunnar

F.D. DOMKYRKOORGANIST

Nässén, Eva

PROFESSOR, SÅNGERSKA

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

Ringborg, Tobias

DIRIGENT, VIOLINIST

Rondin, Mats

PROFESSOR, CELLIST, DIRIGENT

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

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

Thedéén, Harald

PROFESSOR, VIOLINIST

Thedéén, Torleif

PROFESSOR, VIOLONCELLIST

Thorvaldsson, Christer,

KONSERTMÄSTARE, VIOLINIST

Tobäck, Christina

FIL.DR, MUSIKDIREKTÖR

Trobäck-Hesselink, Sara

KONSERTMÄSTARE, VIOLINIST

Ullén, Fredrik

PROFESSOR, PIANIST

Wennberg, Gunnar

KAMMARMUSIKER, VALTHORNIST

Wessman, Helena

VD, KONSTNÄRLIG CHEF

Westberg, Erik

PROFESSOR, KÖRDIRIGENT

Wiklund, Anders

PROFESSOR

Wikström, Inger

PIANIST, TONSÄTTARE

Willemark, Lena

SÅNGERSKA

Zetterqvist, Mats

KONSERTMÄSTARE, VIOLINIST

Zilliacus, Cecilia

VIOLINIST

Åberg, Lennart

JAZZMUSIKER

Åhlén, Carl-Gunnar

FIL.DR

Åstrand, Hans

PROFESSOR

Öhman, Anders R.

ADVOKAT

Östman, Arnold

DIRIGENT

HEDERSLEDAMÖTER

Welin, Ingrid

FRU

Welin, Per

DIREKTÖR

Wikström, Jan-Erik

F. D. LANDSHÖVDING

UTLÄNDSKA LEDAMÖTER

Adams, John

TONSÄTTARE

Adès, Thomas

TONSÄTTARE

Aho, Kalevi

TONSÄTTARE

Alain, Marie-Claire

ORGANIST

Andsnes, Leif Ove

PIANIST

Arditti, Irvine

VIOLINIST

Argerich, Martha

PIANIST

Bartoli, Cecilia

OPERASÅNGERSKA

Bengtsson, Erling Bløndal

PROFESSOR

Bonney, Barbara

OPERASÅNGERSKA

Boulez, Pierre

TONSÄTTARE

Brincker, Jens

UNIVERSITETSLEKTOR, CAND. MAG.

Csaba, Peter

TONSÄTTARE

Dausgaard, Thomas

DIRIGENT

Davies, Peter Maxell Sir

TONSÄTTARE

De Priest, James
DIRIGENT

Dijkstra, Peter
DIRIGENT

Dudamel, Gustavo
DIRIGENT

Eötvös, Peter
DIRIGENT, KOMPOSITÖR

Ferneyhough, Brian
TONSÄTTARE

Gergiev, Valerij
DIRIGENT

Gilbert, Alan
DIRIGENT

Gossett, Philip
PROFESSOR

Groop, Monica
OPERASÄNGERSKA

Gubaidulina, Sofia
TONSÄTTARE

Guðmundsdóttir, Björk
SÄNGERSKA

Halffter, Cristóbal
TONSÄTTARE

Harding, Daniel
DIRIGENT

Harnoncourt, Nikolaus
PROFESSOR, DIRIGENT

Heiniö, Mikko
TONSÄTTARE

Holliger, Heinz
OBOIST

Honeck, Manfred
DIRIGENT

Jarrett, Keith
PIANIST

Johnson, Graham

PIANIST

Järvi, Neeme

DIRIGENT

Kaljuste, Tönu

KÖRDIRIGENT

Kamu, Okko

DIRIGENT

Kelly, John-Edward

SAXOFONIST

Kirkby, Emma

SÅNGERSKA

Klobočar, Berislav

DIRIGENT

Kremer, Gidon

VIOLINIST

Krummacher, Friedhelm

PROFESSOR

Kvifte, Tellef

MUSIKFORSKARE, PROFESSOR

Lindberg, Magnus

TONSÄTTARE

Massengale, James

PROFESSOR

Mikkelborg, Palle

JAZZMUSIKER, TONSÄTTARE

Mortensen, Lars-Ulrik

CEMBALIST, DIRIGENT

Muti, Riccardo

DIRIGENT

Mälkki, Susanna

DIRIGENT

Mörk, Truls

CELLIST

Nordal, Jón

TONSÄTTARE

Nørgård, Per

TONSÄTTARE

Oramo, Sakari

DIRIGENT

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

HOVKAPPELLMÄSTARE

Sigurbjörnsson, Thorkell

TONSÄTTARE

Sokolov, Grigory

PIANIST

Spierer, Leon

KONSERTMÄSTARE

Sveinsson, Atli Heimir

TONSÄTTARE

Sørensen, Bent

TONSÄTTARE

Tellefsen, Arve

PROFESSOR

Terfel, Bryn

SÅNGARE

Thommessen, Olav Anton

TONSÄTTARE

Vasks, Péteris

TONSÄTTARE

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

Tomas Löndahl

AKADEMIENS STYRELSE

Preses, vice presides, professor, dirigent, tonsättare B Tommy Andersson, hovsångerska Britt Marie Aruhn, tonsättare Marie Samuelsson, professor, tonsättare Sven-David Sandström, prorektor, professor, pianist Staffan Scheja, professor, kontrabasist, fil. dr, musikedirektör Christina Tobeck, professor, kontrabasist Anders Jormin (suppleant), professor, sångerska Eva Nässén (suppleant)

AKADEMIENS KANSLI

Ständige sekreteraren Tomas Löndahl, ständige sekreterarens assistent Anna Ingvarsdottir-Cronström, kamrerare Agneta Engblom, ekonomiassistent Helena Karlsson, kanslisekreterare Agneta Lagström, producent Ann-Charlotte Hell, vaktmästare Kerstin Ericsson

AKADEMIENS NÄMNDER, RÅD ETCETERA

FÖRVALTNINGSNÄMNDEN

f.d. Generaldirektör Gunnar Petri (ordförande), rådgivare Bengt Ahrén, finansdirektör Mats Guldbrand, civilekonom Sverker Lundkvist, portföljförvaltare Staffan Thorslund, kapitalförvaltare Fredric Höglind (adjungerad), Preses, Ständige sekreteraren (adjungerad) Kamreraren (föredragande)

INTERNREVISORER

Tonsättare Daniel Börtz, tonsättare Henrik Strindberg, tonsättare Anders Hillborg (suppleant), professor, dirigent Thomas Schuback, dirigent

STIPENDIENÄMNDEN

Ständige sekreterare Tomas Löndahl (ordförande), professor Sven-Erik Eriksson, professor Torleif Thedéen, violinist Tale Olsson, hovsångerska Anita Soldh, pianist Mats Widlund, violinist Ann Wallström, jur.kand Magnus Dyberg (stipendiehandläggare, adjungerad), Kanslisekreteraren (föredragande)

FORSKNINGSNÄMNDEN

Professor Gunnar Ternhag (ordförande), professor Sverker Jullander, professor Cecilia Ferm Thorgersen, fil. dr Henrik Frisk, fil. dr Tobias Lund, Ständige sekreteraren (föredragande), Ekonomiassistenten (sekreterare)

PUBLIKATIONSNÄMNDEN

Ständige Sekreteraren (ordförande), docent Thomas Anderberg, ljudkonstnär Åsa Stjerna, fil. dr, musikedirektör Christina Tobeck, skriftställare Erik Wallrup, fil. dr Ursula Geisler, professor Gunnar Ternhag (adjungerad), Ekonomiassistenten (sekreterare)

NÄMNDEN FÖR UTGIVNING AV ÄLDRE SVENSK MUSIK

Professor Gunnar Ternhag (ordförande), professor B Tommy Andersson, fil. dr Mattias Lundberg, professor Eva Nässén, dirigent, violinist Tobias Ringborg, 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

LEVANDE MUSIKARY

Ständige sekreteraren Tomas Löndahl (ordförande), professor B Tommy Andersson (projektansvarig), Martin Edin (forskningsamordnare), Ann-Charlotte Hell (produktionsansvarig), professor Gunnar Ternhag (sakkunnig), professor Anders Wiklund (sakkunnig)

PROGRAMRÅD

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

VALBEREDNINGEN

Gitarrist Mats Bergström, professor Hans Pålsson, professor Gunnar Ternhag, operasångerska Susanne Rydén, professor, dirigent Cecilia Rydinger Alin, tonsättare Åke Parmerud (suppleant), tonsättare Henrik Strindberg (suppleant), jazzmusiker Lennart Åberg (suppleant)

VISSA STIFTELSE OCH FONDER**STIFTELSEN ALBIN HAGSTRÖMS MINNESFOND**

Arkivchef Dan Lundberg (ordförande), gitarrist Johan Norberg, musiker Jan Schaffer, musiker Jörgen Sundeqvist, VD Ulf Zandhers, fru Kärstin Hagström-Heikkinen (adjungerad), musiker Niklas Sundén (adjungerad), Kamreraren (adjungerad), Ständige sekreterarens assistent (sekreterare, adjungerad)

HUGO ALFVÉN FONDEN

Professor Gunnar Ternhag (ordförande), director musices Stefan Karpe, professor, dirigent Cecilia Rydinger Alin, hovsångerska Anita Soldh, universitetslektor Joakim Tillman, professor Sten Dahlstedt (suppleant), Marie Wisén (suppleant), intendent Anders Lian (adjungerad), Kamreraren (adjungerad), Ständige sekreteraren (adjungerad), Ständige Sekreterarens assistent (sekreterare, adjungerad)

GÖRAN LAGERVALLS STIFTELSE

Ständige sekreterare Tomas Löndahl (ordförande), avdelningschef Socialförvaltningen Eva Sandberg, Akademisekreterare Konstakademien Susanna Slöör, Sigismund Bergelt (suppleant), Preses Konstakademien, konstnären Ulla Fries (suppleant), kamrerare Agneta Engblom (suppleant)

ERIK JÄRNÅKERS DONATION I KUNGL. MUSIKALISKA AKADEMIEN**STIFTELSEN STRÅKINSTRUMENTFONDEN**

Cellist Elemér Lavotha (ordförande), f.d. konserthuschef Sture Carlsson, f.d. generaldirektör Axel Edling, konsertmästare Bernt Lysell, professor Torleif Thedéen, violinist Christian Bergkvist (suppleant), violinist Cecilia Zilliacus (suppleant), Ständige sekreteraren (adjungerad), Kamreraren (adjungerad)

STIFTELSEN SALTÖ

Ekon.dr Alf Westelius (ordförande), tonsättare Sten Melin, tonsättare Britta Byström, professor Anders Wiklund, tonsättare Jonas Forssell (suppleant), tonsättare Kim Hedås (suppleant), violinist Georg Kentros (suppleant), violinpedagog Ulla Magnusson (suppleant), Ständige Sekreteraren (adjungerad), Kamreraren (adjungerad)

PRISER OCH UTMÄRKELSER**STINA OCH ERIK LUNDBERGS STIFTELSE**

Ständige sekreteraren Svenska Akademien, professor Peter Englund (ordförande), Ständige sekreterare Tomas Löndahl, advokat Anders R. Öhman

TONSÄTTARPRISEN UR**CHRIST JOHNSON MUSIK PRIS FUND**

Tonsättare Victoria Borisova-Ollas, dirigent Staffan Larson, professor Sven-David Sandström

KUNGL. MUSIKALISKA AKADEMIENS INTERPRETPRIS

Preses (ordförande), tonsättare Daniel Börtz, klarinettist Karin Dornbusch, VD, operachef Birgitta Svendén, konsertmästare Christer Thorvaldsson

KUNGL. MUSIKALISKA AKADEMIENS JAZZPRIS

Direktör Lena Åberg-Frisk (ordförande), producent Monica Dikanski, musiker Sofia Jernberg, saxofonist Joakim Milder, fil.dr Nils Wiklander

© Kungl. Musikaliska akademien
Grafisk form: Hans Samuelsson
Layout: Ann-Charlotte Hell
Tryck: VittGrafiska AB, Stockholm 2013
ISBN 978-91-89038-39-4