

STM 1994–95 Instrumentbesättning i svenska blåsoktetter före c:a 1920 69
Instrumentbesättning i svenska blåsoktetter
före c:a 1920

Ann-Marie Nilsson

Blåsmusikens ”longue durée”

Blåsmusik som underhållnings-, ceremoni- och dansmusik har en lång historia i Eu-
ropa. Traditionen till det sena 1700-talets Harmonie-Musik

1
 kan spåras över 1600-ta-

lets hautboistkvartetter, bakåt till medeltida musica alta-ensembler.

Ensembletypen Harmonie-Musik kan ses som vidareutveckling av de oboeensem-
bler, grupper av ”hautboister”, som förekom kring sekelskiftet 1700. I Harmonie-Mu-
sik finner vi, förutom två vardera av fagotter samt oboer och/eller klarinetter som nytt
inslag ett par naturhorn, eventuellt också flöjter (blåsarkvintettens prototyp!). Modern
blev den i adelskretsar på 1780-talet, efter förebild av kejsarens Harmonie-Musik i
Wien. Repertoar var utdrag ur aktuella operor, ibland instrumenterad av musikerna
själva, som taffelmusik (taffelscenen i Mozarts Don Giovanni!) samt dans- och under-
hållningsmusik för t.ex. trädgårdsfester (divertimenti, serenader, kassationer). För
Harmonie-Musik skrev även Haydn och Mozart.

”Till söndag åtta dagar måste jag ha arrangerat min opera för harmonimusik. Annars
hinner någon annan före och kammar hem vinsten. [...] Pappa kan inte föreställa sig
hur svårt det är att göra harmonimusik så att den passar just för blåsinstrument och
ändå inte förlorar något av sin verkan”.2

1. Beträffande Harmonie-Musik, se The New Grove Dictionary, art. ”Harmonie-Musik”, och
där anförd litteratur av Robert Hellyer och Leeson & Whitwell samt Suppan 1991. Ter-
men ”harmoni” var vid denna tid knappast enbart värderande, utan stod för det ackor-
diska förloppet – flerstämmig blåsmusik har sedan dess gått under benämningen
”harmonimusik”. ”Musik” kunde också i dåtida språkbruk stå för ensemblen och alltså
beteckna mediet, inte enbart det klingande resultatet. – ”Militärmusikens” rötter i den till
adeln knutna Harmonie-Musik i slutet av 1700-talet diskuteras i Nilsson 1995.

2. W.A. Mozart i brev till fadern från Wien den 20 juli 1782. Mozarts brev (1991), s. 443.

70 Ann-Marie Nilsson STM 1994–95
Orkestrering med Harmonie-Musik kring ädlingar och hjältar i operor som Nau-
manns Gustav Wasa (1786; ”Ädla skuggor”) och Brendlers Ryno (1834) bekräftar att
ensembletypen var känd också i Sverige. Officerare, t.ex. vid Södermanlands regemen-
te,

3
 var måna om att förvalta sina adliga sedvänjor. Ur egen kassa kunde de bidra till

avlöning åt ett kapell som skulle utföra musik för såväl ceremonier som taffel- och
dansmusik. Så blir hovmusiken ”militärmusik”. Blåsmusiktraditionen löper vidare,
genom samhälleliga omvälvningar och ståndssamhällets fall, en bra bit in i vårt sekel.

Beethoven, Ludwig Spohr och deras samtida utökade harmonimusiken med basu-
ner, trumpeter samt slagverk, s.k. Janitscharmusik. Det tidiga 1800-talets blåsmusik-
kår växte fram efter franska revolutionen. Bernhard Crusells musikkårer vid
livgrenadjärregementena i Linköping på 1830-talet innehöll flöjter, klarinetter, horn
och trumpeter (naturhorn), fagotter, tromboner samt trummor, men också instument
med klaffmekanik: kenthorn, serpent och bashorn.

4
De sistnämnda skulle rätt snart

komma att ersättas av ventilförsedda instrument som kornett och bastuba. Den rela-
tivt stora andelen träblåsinstrument i de svenska oktetterna, som är ämne för denna
artikel, kan ses mot bakgrunden av harmonimusikens utveckling.

I förra seklets borgerliga kulturliv finns inslag som hade förebilder i den representa-
tiva

5
 högreståndskulturen, i adliga – och därmed militära (officerskårens) – umgäng-

es-och representationsvanor. Brukspatronernas kapell bör kunna anföras som ett
utmärkt exempel på detta.

6
 Men också vid landets kurorter behövde man musik om

sommaren till underhållning, ceremonier och något litet dans emellanåt. För kuror-

3. Se Åke Holmquists textkommentar till Caprice CAP 1074. I densammes Från signalgiv-
ning till regionmusik (1974) behandlas detta under benämning militärmusik. Man kan
dock ifrågasätta om det militära kan skiljas ut från det adliga under en tid då adel och offi-
cerskår i stort sett sammanfaller (Nilsson 1995).

4. Som exempel kan tas besättningen i partituret till Crusells Fantasie öfver Svenska National-
Melodier (1836): 2 ”tersflöjter” (stämda i Ess), 2 klarinetter i F och 3 klarinetter i B, 2
horn i F, 2 trumpeter i F, kenthorn, 2 fagotter; 3 tromboner: alt, tenor och bas, vidare ser-
pent och bashorn, liten trumma, triangel och stor trumma.

5. Se Habermas 1984. – Man kan betrakta den musikkultur, som behandlas i denna artikel,
som ett kvardröjande skikt. Det kan också vara lämpligt att betrakta den ur antropologisk
synvinkel: blåsarensembler som ”ansikte utåt” för en institution.

6. Jag ställer mig kritisk till uppfattningen att ett huvudsakligt incitament till bildandet av
ensembler vid bruk, skarpskyttekompanier och frikyrkosamfund utgjordes av socialfiloso-
fiska – liberala – idékomplex (Musiken i Sverige III, sid. 210–211; Andersson 1982:148).
Förutom samtida uttalade syften i stil med att härigenom ”förädla och bilda de lägre klas-
serna” (Andersson 1982:30) fanns säkerligen ett konglomerat av outtalade syften, t.ex. att
skaffa ett representativt ”ansikte utåt”. Även på denna tid bör det hos den ”uppåtstigande
medelklassen” ha funnits en stark tendens att anamma vanor och kulturyttringar man
iakttagit hos de mer gynnade i samhället – i detta fall adeln. Och för deltagande musikan-
ter bör väl nöjet att få musicera ha varit ett incitament så gott som något!

STM 1994–95 Instrumentbesättning i svenska blåsoktetter före c:a 1920 71
ternas ”musikhållning” brukade, alltsedan 1800-talets början, personal från militärens
musikkårer anlitas. Liksom i Harmonie-Musiken på W. A. Mozarts tid hundra år tidi-
gare innehöll deras repertoar operamusik och annat som deras publik uppskattade.
Musikerna skrev noter och arrangerade själva för att hålla klass på musiken och kunna
bjuda på det nyaste nya från huvudstadens scener och balsalonger, sådant som nådde
landsortens invånare enbart i arrangerad form.

Några rader ur ett brev från musikern C.A. Alm
7
 får belysa hur musikerna höll sig

à jour med musikhändelserna. Hösten 1877 befinner sig Alm i Stockholm, där han
spelar på Grand Hotel. I november skriver han till sin chef, auditör Frey Hellman vid
Kalmar regemente:

8

”Härmed en liten förteckning på populärt och nytt i musikväg. Potp. ur Faust, ur
Op. Carmen som nu kommer att gifvas i Kongl. Teatern, Cagliostro Wals af Strauss,
samt Polka och Mazurka ur Operetten Cagliostro, Romans och Polka ur ”Från jor-
den till Mån” Romans af Durand, Serenad af Gounod, ”Som i ungdomens år”, C'est
l'Espagne Baccanal af Offenbach och Fatinitza Quadrill”.

”Op. Carmen gifves först på Nyåret, jag skall då underrätta huru den slår an.”
9

7. Alm var anställd vid Kalmar regementes musikkår; i november 1877 spelade han på
Grand Hotel i Stockholm. Här ett citat ur rekommendationsbrev (21/9 1876) till Frey
Hellman från Aron Ericson (1840–1922), sedermera musikdirektör vid Livgardet till häst
och Livregementets dragoner:
”Herr Adolf Alm, 33 år, 3 aln. lång, stor och kraftig kroppsbyggnad, friskt och fördelak-
tigt utseende; har tjenat 16 år vid Kongl. Svea LifGardet som trumslagare, Waldhornist
och Bassist, samt sedermera under 7 möten bestridt regementstrumslagarebefattningen
och dessutom tjenstgjordt uti musiken som Bastubist vid Kongl. Skaraborgs regemente;
som puk- och trumslagar har Hr Alm haft anställning vid de mindre teatrarna och uti Hr
Georg Lumbys kapell
Herr Alms skicklighet som instruktör och executör, jemte hans ordentliga sätt att vara, är
det för mig ett stort nöje att få för Herr Auditören rekommendera. [...]” (Hellmanska
släktarkivet H 2:30).

8. Frey Hellman (1827–1887) var åren 1863–1887 verksam vid Kalmar regemente, bl.a.
som auditör och som ledare av musikkåren. Dessutom efterträdde han Adolf Sandberg
som ”musikdirigent” vid Smålands Husarregemente (1864–1872). Hans juristbakgrund –
bl.a. blev han vice häradshövding – måste betraktas som ovanlig för en militär musikle-
dare i Sverige vid denna tid (Rudelius 1955, s. 437 f.). I likhet med andra musikledare
komponerade han dansmusik och marscher avsedda för de båda regementen där han var
verksam.

9. Hellmanska släktarkivet H 1:28. Brev daterade 13/11 1877 resp. 29/11 1877 (svarskopior
finns inte bevarade).

72 Ann-Marie Nilsson STM 1994–95
Man förstår lätt avsikten: Alm ska hålla Hellman underrättad om vad för aktuell och
populär musik man bör låta instrumentera för musikkåren hemma i Kalmar. Kanske
man tänkt anlita Aron Ericson, Alms f.d. kollega och erkänt skicklig i sådana ting.

10

Det var professionella blåsare i militärmusikkårer och avdelningar därur, som svara-
de för att i landsortsstäder som Kalmar och vid landets kurorter, såsom Ronneby,
Medevi, Ramlösa och Marstrand, lansera de musikaliska nyheter som slagit an i hu-
vudstaden. Mycket återstår att utforska och skriva om dessa ensembletyper och deras
verksamhet. I denna artikel behandlas instrumentbesättning i en av dem, blåsoktet-
terna, gemenligen kallade ”brunnsoktetter”.

11
 Man hör ibland talas om ”klassisk”

svensk oktettbesättning. Om vad detta innebär florerar inom ”muntliga traditioner”
missuppfattningar som fått smyga sig in även i vetenskapliga framställningar. När nu
samma uttryck, ”klassisk” oktett, används i denna artikel, är det emellertid de faktiska
förhållandena kring sekelskiftet som avses. Men inledningsvis några ord om de mest
bekanta smärre ensemblerna.

”Åtta feta gubbar” – eller?

Under senare delen av 1800-talet hade bleckblåsinstrument med ventiler börjat fylla
ett behov. I många musikkårer – framför allt infanterimusikkårer – skulle klarinetter
och flöjter spela en viktig roll seklet igenom, men kenthorn, serpenter m.m. från det
tidiga 1800-talets harmonikårer hade nu ersatts av bleckblåsinstrument. Andra musik-
kårer (t.ex. de vid kavalleriet och flottan) innehöll enbart bleckblåsinstrument.

De mindre ensemblerna kan om man så vill betraktas som ett slags reduktioner av
de större kårerna, med endast de instrument man ansåg nödvändiga – och så många
musiker den som anställde ensemblen hade råd att avlöna. Oktettens utgångspunkt
kunde då sökas i de träblåsrika infanterimusikkårerna. Man kunde höra dem i parker
och på regementsmässar eller vid kurorter, där de bestod av yrkesmusiker från teater-
orkestrar och/eller landets militärmusikkårer. Kvintetter och sextetter är exempel på
små mässingsensembler. All denna harmonimusik kunde ge impulser till bl.a. bruks-
musiken.

Beteckningen ”kår” har sedan gammalt använts för att beteckna större, mer ”orkes-
terlika”, ensembler (”harmonikårer”). I de gamla notbibliotekens kataloger kallas de
mindre ensemblerna – i princip efter stämmornas numerär – ”kvintett”, ”sextett” och
”oktett”, medan de större återfinns under rubriken ”Hel kår”. Även i föreliggande ar-

10. Av brev från Aron Ericson (Hellmanska släktarkivet H 2:30) framgår att han utfört
beställningar för musikkåren i Kalmar. – Nedan används termerna ”instrumentation” och
”arrangemang” omväxlande både för att beteckna en instrumenterad version av ett musik-
stycke och för den bakomliggande arbetsprocessen.

11. Nilsson 1987, 1988, 1991.

STM 1994–95 Instrumentbesättning i svenska blåsoktetter före c:a 1920 73
tikel används denna än i dag vedertagna terminologi. De små ensemblerna kunde
också helt enkelt kallas ”kapell” och musikerna kapellets ”personal”. Man talade även
om ”en afdelning ur” musikkåren.

”Kår” som fackterm brukade således definieras utifrån numerär och/eller instrument-
besättning. Man kan också tänka sig ett slags definition ur sociologisk synpunkt: även
under 1800-talet hände det att en liten ensemble i sin egenskap av företrädare för en
organisation, eller som en sluten enhet, kunde kallas ”musikkår”. Men så tycks ordet
inte ha brukats i musikernas fackspråk.12

Relativt omfattande verk kunde utföras med en så liten besättning som mässingskvar-
tett (B-kornett, althorn, tenor- och bastuba) vilket krävde uthålliga musiker. För ar-
rangören gällde det att få med det allra viktigaste – pregnanta melodistämmor,
fulltoniga ackord – i den musikaliska satsen. Men ju större ensembler, desto bättre
möjligheter fanns det att göra något njutbart av de uvertyrer och stora potpurrier, som
hörde till tidens omtyckta musik.

För mässingskvintett fanns tidigt tryckta noter: redan 1865–1867 utkom Fr. Sjö-
bergs (1824–1885) arrangemang, Album för Militär-Musik, på Elkan & Schildknechts
förlag.

13
 Det rörde sig om 12 häften med kortare musikstycken satta för esskornett,

B-kornett, althorn, tenortuba (eller tenorhorn) och bastuba, ofta också trummor (av
äldre modell). Att detta var en vanlig besättningsnorm även i amatörsammanhang vi-
sar sig ju också däri att förlagen ansåg det finnas marknad för tryckta kvintettnoter.

12. Jfr dock Andersson 1982, där även små ensembler genomgående kallas ”musikkår”.
13. Veslemöy Heintz, Svenskt Musikhistoriskt Arkiv, har vänligen bidragit med uppgiften om

utgivningsår, grundad på musikaliernas plåtnummer.

74 Ann-Marie Nilsson STM 1994–95
BILD 1: Tenorhorn (N:o 27), tenortuba (N:o 23) och tenorbasun (N:o 30).
Om basunen, orkester och solobasun med smalare rör och trängre klockstycke än
andra av samma tillverkning: "Denna basun har vunnit den största spridning
såsom omtyckt solobasun. Förenar med stor lätthet å äfven de högsta toner en
verklig tenorklang med bibehållande af den tonens valör som anses för de svens-
ka mässingsinstrumenten vara utmärkande." Ur Ahlberg & Ohlssons prisku-
ranter. Musikmuseet

Traditionen med sextettmusik lever vidare än idag vid exempelvis Medevi Brunn, tack
vare ideella insatser. I en mässingssextett ingick oftast, till skillnad från kvintetten, två
tenorinstrument. Det rörde sig här om ventilförsedd svensk tenorbasun och tenor-
horn, eller två basuner. Trummor kunde medverka eller undvaras, men även med till-
lägg av trumpet och trummor kallas ensemblen mässingssextett.

14
 Ganska tidigt

utgavs tryckta musikalier också för mässingssextetter, såsom Aron Ericsons häften

14. En liknande besättning hade de finska hornseptetterna: två B-kornetter, i övrigt som sex-
tetten men med baryton i stället för första tenorbasun utom i undantagsfall (Karjalainen
1995).

STM 1994–95 Instrumentbesättning i svenska blåsoktetter före c:a 1920 75
”Gammalt och nytt” med en av tenorstämmorna – anmärkningsvärt nog tenorbasu-
nen – ad lib. De små mässingsensemblerna anammades snart inom folkrörelserna och
blev vanliga inslag i deras kulturliv.

15

Men likaväl som musikkårernas instrumentbesättningar var mycket skiftande, både
inom Sverige och i världen som helhet, så fanns det små ensembler som avvek från
”normerna”. Viktigt var att det fanns dugliga musiker som kunde medverka.

16
 Den

på 1850-talet (från 1852) framgångsrika ”Småländska Husar-Qvintetten” innehöll
periodvis esskornett, två B-kornetter (inget althorn), tenorhorn samt bastuba (inga
trummor).

17
 Ett annat exempel finner man i Skånska Dragonregementets ”oktett”

som egentligen var en förstärkt mässingssextett, med två esskornetter (samt trummor).
Ronneby Helsobrunn, där dragonmusikerna framträdde ett par somrar på 1890-talet,
ville avgjort hålla med oktett, och kanhända valde de åtta att kalla sig oktett därför att
det lät större?

Blåsarsextett förekom mera sällan: instrumenteringar av operamusik m.m. för klari-
nett, esskornett, althorn, tenorbasun, tenorhorn och bastuba samt trummor och flöjt
ad lib. finns bevarade, utskrivna av musikdir. Carl Mård inför sommaren 1902 i Lin-
köping.

18

Blåsoktetterna, som är ämne för denna artikel, stod framför allt att finna bland rege-
mentenas yrkesmusiker, ofta i deras tillfälliga civila engagemang. Bland amatörmusi-
ker vid bruken och inom folkrörelserna lär de ha hört till undantagen.

19
 Den klassiska

svenska blåsoktetten florerade under 1880-talet och framåt.

Oktetten under decennierna kring sekelskiftet 1900 har (exempelvis i Andersson
1982 s. 133, nu senast anförd i Musiken i Sverige III 1992 s. 213) påståtts vara sam-
mansatt som en mässingssextett plus två klarinetter och ev. en flöjt dessutom. Och så-

15. Deras framväxt i dessa sammanhang beskrivs av G. Andersson (1982).
16. En av flera anledningar till att många började med en gängse besättningstyp kan ha varit

att det fanns färdigt notmaterial till salu. Musikaliehandeln kan ha bidragit till att stärka
populariteten hos en (i sig användbar) ensembletyp som mässingssextetten. Om musi-
kerna själva – eller ledaren – kunde förse ensemblen med nytt spelbart material var man
kanske mindre hänvisad till en besättningstyp. Jfr nedan om Kosta Musikkår.

17. R. Björkman 1908. (En av B-kornettisterna spelade althornstämman). – Det vore givetvis
av intresse att få ta del av denna ensembles musikalier, men efterfrågningar har hittills inte
gett några resultat.

18. KrA, Livgrenadjärregementena, Musikkåren serie F IV:35–36. Flöjtstämman visar mindre
spår av användning än övriga stämmor. Benämningen på ensemblen – ”sextett” – är sam-
tida med musikalierna.

19. Andersson 1982, s. 133. – Yrkesmusikernas uppdrag utom tjänsten kan inte gärna
betecknas annat än som ”civila”. Det vore något missvisande att reservera denna etikett för
de icke-militära ensemblerna inom folkrörelserna, och det är givetvis inte heller de senare
jag avser på tal om civila engagemang.

76 Ann-Marie Nilsson STM 1994–95
dan är möjligen också uppfattningen i det ”allmänna medvetandet”. Vid närmare
undersökning visar det sig vara en missuppfattning. Däremot såldes längre fram i ti-
den – under 1920- och 1930-talen – tryckta oktettarrangemang, mestadels schlager-
och modern dansmusik, som även kunde spelas på sextett om man utelämnade de två
klarinettstämmorna. Det brukade också finnas ad lib.-stämmor för flöjt och trum-
pet.

20
 Denna sentida oktettbesättning har enligt uppgift i undantagsfall förekommit

bland yrkesmusiker, jämte den ordinära, klassiska typen, nämligen inom Flottans (nu
Marinens) musikkår i Karlskrona, men inte förrän under 1930-talet och senare.

21

Beteckningen ”oktett” är en sammanfattande benämning för flera varianter av en
ensembletyp. Oktetternas sammansättning varierar, men sextett plus två klarinetter är
absolut inte norm eller ”grundform”; veterligt finns inget belägg för att en sådan en-
semble överhuvud taget existerat under den aktuella perioden.

22

Under ”Oktett” beskrivs de svenska blåsoktetterna något annorlunda i Sohlmans
musiklexikon: ”även en vanlig besättning inom harmonimusiken med 8 st., t.ex. 2 kla-
rinetter, Ess-kornett, trumpet, althorn, 2 ventilbasuner och bastuba” (2 uppl. 1977;
likalydande i 1. uppl., där signerat ”I. B-n”). Ingmar Bengtssons beskrivning är, som
skall framgå, mer rättvisande än ”grundform: en sextett plus två klarinettstämmor”.
Flöjt, inte trumpet, är emellertid obligatorisk i oktetten (därav den ibland förekom-
mande benämningen ”flöjtoktett”).

Den klassiska svenska blåsoktetten – enligt källorna

I musikhistorisk forskning finns som bekant olika typer av källor att tillgå, förutom
musikalierna: bilder, berättande källor som brev, tidningsnotiser, kontrakt och proto-
koll, räkenskaper m.m. Att endast lita till intervjuer för att bredda sin kunskap innebär
förstås en risk, alldeles särskilt om sagesmännen inte varit med under ifrågavarande
tidsperiod. Om man vill undersöka ifall ”det allmänna medvetandet” stämmer med

20. Sådana utgavs exempelvis av Ernst Rolfs förlag och Sylvains förlag i Kungsängen. En eko-
nomisk grund för utgivningen torde ha varit att valmöjligheter till besättning ökade köp-
underlaget. Jämföras kan med de partiturbibliotek som gavs ut i Finland (Fazer) för
hornseptett; där fanns en bit in på 1900-talet ad lib.-stämmor för klarinetter, som under
halvseklet närmast dessförinnan knappast förekommit i finländsk blåsmusik, samt för alt-
och tenorhorn.

21. Uppgiften har lämnats av Anders Carlsson, Karlskrona, som där sett sådana musikalier i
Marinens musikkår. Beståndet är dock inte granskat närmare. Flottans musikkår i Karls-
krona hade ursprungligen ren bleckblåsbesättning. Man spelade ofta mässingssextett
ombord på fartygen. Här kan således ha funnits sextetter som, efter införandet av klarinet-
ter på 1920-talet, helt enkelt utökades – när man inte spelade med ordinär oktettbesätt-
ning.

22. Jag har påträffat ett enda arrangemang för oktett där B-kornett ingår, men där finns
endast en klarinettstämma (partitur i KrA, Hälsinge regemente, Musikkåren serie F I:b).

STM 1994–95 Instrumentbesättning i svenska blåsoktetter före c:a 1920 77
den historiska verkligheten eller ej så torde det vara mest tillförlitligt att gå direkt till
de musikalier som användes under perioden ifråga. Uppgifterna där kan styrkas av an-
dra samtida källor.

1800-talets oktettnoter är handskrivna. Jämförelser av notmaterial bestyrker berät-
telserna om att man stundom skrev egna arrangemang för sin egen ensemble, stundom
skrev av andras partitur, ev. mot ersättning. Som förlaga vid instrumentationen kan
man ha använt partitur för orkester, eller för hel kår, eller klaverutdrag. Oktettnoterna
användes till stor del som privat egendom. Därför har de i många fall bevarats i privat
ägo, men ibland också i en regementsmusikkårs notbibliotek för att användas när kå-
ren vid behov delades upp på mindre ensembler. På en del stämböcker finner man på-
skrift om att musikkåren köpt musikalierna av någon av musikerna, som kan ha
skaffat dem för användning utom tjänsten.

Instrumentbesättningar och instrumentens funktion inom ensemblen kan studeras
i bevarade musikalier: stämböcker och (mindre ofta) partitur. De sistnämnda är givet-
vis de mest tillförlitliga källorna när det gäller den avsedda besättningen. Beträffande
stämboksuppsättningar är risken att någon bok kan ha förkommit, men det brukar gå
att kontrollera huruvida uppsättningarna är kompletta genom studium av arrange-
mangen. Stämboksuppsättningar visar dessutom om och när noterna varit i bruk ge-
nom användningstecken (inskrivna föredrags- och dynamiska beteckningar, datum
och namn m.m.).

78 Ann-Marie Nilsson STM 1994–95
BILD 2: Foto från Söderköpings Brunn, troligen "Herr Carls kapell" som spelar
i Ramunderberget på 1920-talet. Kapellet spelar med endast två klarinetter,
tydligen utan trummor. Foto i Söderköpings museum.

Handskrivna musikalier från omkring år 1880 och framåt för klassisk svensk blåsok-
tett finns bevarade. De tidigaste tryckta oktettnoterna utgavs av A. Th. Nilssons för-
lagsrörelse i Norrköping. Dess notförsäljning startades kort efter det att Nilsson
öppnat musikhandel 1891.

23
 Det har inte gått att fastställa exakt tryckår för förlagets

oktettutgåvor.

”Kapell” av samma typ förekom ännu under 1920-talet, bl.a. vid Söderköpings
Brunn.

24
 Besättningen är flöjt och två klarinetter, esskornett, althorn, tenor 1 och te-

nor 2 (d.v.s. tenorbasun och tenorhorn, eller två basuner) samt bastuba och trummor.

23. Wiberg 1955, s. 396.
24. Foto i Söderköpings museum.

STM 1994–95 Instrumentbesättning i svenska blåsoktetter före c:a 1920 79
En trumpetstämma ad lib. finns här också med (jag återkommer till trumpetfrågan
längre fram).

Belägg för sådan oktettbesättning har påträffats bl.a. i musikalier med anknytning
till 1:a och 2:a Livgrenadjärregementena i Linköping, Hälsinge regemente (där även
med valthorn i althornets ställe), Värmlands regemente (i vars musikbibliotek flera ty-
per av oktett förekommer), vidare i noter härstammande från Kronobergs regemente
(1890-tal) samt tillhöriga Upplands regementes notbibliotek (varav vissa tycks ha Lin-
köpingsproveniens; nu i deposition hos Hemvärnets musikkår, Uppsala).

25
 Stäm-

böcker och partitur kan ha följt musiker från en kår till en annan och annotationer i
åtskilliga oktettmusikalier från t.ex. 1890-talet visar att dessa varit i bruk ännu under
mellankrigstiden.

Man bör observera att pistong- eller trumpetstämmor knappast uppträder i de här
uppräknade samlingarna förrän vid tiden kring sekelskiftet eller senare. Undantag,
partitur från omkr. år 1880 med en obligat pistongstämma, finns i Hälsinge regemen-
tes och Livregementets grenadjärers musikkårers samlingar.

Denna den ”klassiska” oktetten har funnits i flera varianter. Stommen är alltså

* träblåsinstrumenten flöjt och två klarinettstämmor, varav den första kan vara divise-
rad (utan att oktetten för den skull anses ”förstärkt”), summa tre stämmor;

* mässingsblåsinstrumenten esskornett, althorn, ett 2:dra horn (vanligen althorn eller
tenorhorn, någon gång valthorn

26
), tenorbasun samt bastuba, summa fem stämmor;

därutöver kan tillkomma

(*) trummor samt

(*) ev. pistong- eller trumpetstämma (då kan besättningen kallas ”oktett med trum-
pet”

27
).

Alla ensembler med denna stomme – även om de är förstärkta med exempelvis en ess-
klarinett – går i partitursamlingar eller musikalieförteckningar fram till 1920-talet un-
der beteckningen ”oktett”. En oktett rymmer således aldrig 8 musiker, snarare 10–11.
Det är antalet obligatoriska melodistämmor, ej antalet musiker, som räknas.

25. Arkivarie Bo Sandberg har vänligen delgivit mig förteckningar över musikaliesamlingar
med oktettbesättningar från Upplands regemente.

26. Så i vissa äldre musikalier från Livregementets grenadjärer, nu i Länsmusikens notbibliotek i
Örebro.

27. KrA, Livgrenadjärregementet, Musikkåren F III:4 (partiturböcker).

80 Ann-Marie Nilsson STM 1994–95
Partitur (nedan) och foto ger prov på den oktettbesättning som tycks vara den allra
ursprungligaste, med två althorn och en tenor.

28

BILD 3: Foto av oktett ur I 5, enl. uppgift år 1890 (I 4-I 5:s Regementsmuseum,
Linköping).

Belägg för oktetten med två althorn finns bl.a. i musikalier från 1:a Livgrenadjärrege-
mentet i Linköping, Hälsinge regemente, Värmlands regemente, samt i icke-militära
sammanhang som Oktetten Lyran i Eskilstuna.29

I brev (1890) från Ernst von Heidenstam, VD för Ronneby Helsobrunn AB, fram-
går att ensemblerna kunde tänkas vara varierande sammansatta:

”En sextett anser vi för litet utan tror en personal af 9 à 10 man behöfvas, i besättning-
en bör äfven ingå trumma” (1892–01–15 till sergeanten vid Skånska Husarregemen-
tets musikkår N. Aug. Lindahl)

28. Även tidiga sextetter kunde ha två althorn och en tenor. Musikmuseet hyser en samling
stämböcker från c:a 1858–1860 (Musikalier. Mss. Okat. samlingar Harmonimusik 1035–
1036), där enstaka stämmor är förkomna. Av det bevarade materialet framgår det dock
tydligt att esskornett, B-kornett, två horn i F, tenor och bastuba har utgjort en fullstäm-
mig ensemble.

29. Stadsarkivet, Eskilstuna, Kommunala Musikskolan M III:1–8.

STM 1994–95 Instrumentbesättning i svenska blåsoktetter före c:a 1920 81
”en besättning af 10 personer, neml. 1 Fl., 2 Cl 1 Ess[kornett] 1 Althorn 2 Tenorh. 1
Bas & Trumma; detta gör emellertid ju endast 9? kanske det skall vara äfven en Bkor-
nett el. möjl. 2 Alth.? Men vore ej bättre få 4 träinstrument d.v.s. ytterl. 1 Cl.?” 30

I ett annat brev uppges att ”kapellet [1892] utgjordts av 10 man, neml. 3 clarinetter
1 fl. 5 messingsinstr. och trummor” (1:a klarinettstämman spelades de facto av 2 mu-
siker). Men till ledaren för brunnskapellet 1891–1894 (M.H. Ehnstedt, f.d. hautboist
vid 2:a Lifgrenadierregementet) föreslår von Heidenstam (1893–02–11) en ändrad
sammansättning:

”1 Ess och 2 B-clarinetter, 1 Ess och 1 B-cornett, 2 horn, 1 tenorbasun, 1 bastuba och
slaginstrument”.

Vitsen med detta vore att ernå ”en större kraft och fyllighet för blåsningen utomhus”.
Brevcitatet kan förbrylla, främst eftersom inte B-kornett utan B-pistong var det mäs-
singsinstrument som brukade läggas till oktettens numerär.

Trumpet och pistong inom oktetten

Stämma för s.k. piston [pistong], alt. trumpet i B, började undantagsvis förekomma i
oktettmusik på 1880-talet men blev vanligare vid sekelskiftet.

Det sena 1800-talets trumpeter i Sverige var av den centraleuropeiska typ, med cy-
linderventiler och en ganska slank tonkvalitet, som på senare år återigen börjar komma
till heders i svenska symfoniorkestrar. Piston (fra. cornet à pistons, pistongkornett, se
t.ex. Berlioz' partitur till Symphonie fantastique) är det sedan gammalt vedertagna
namnet på den franska/engelska typen av kornett, som i klang och konstruktion står
trumpeten jämförelsevis nära.

31
Med termen piston har även kunnat avses trumpet.

Båda användes i samma funktion i dåtidens militärmusikkårer. Den svenska kornet-
ten

32
 däremot tillhör en annan instrumenttyp. Den är ett flygelhornsinstrument, mer

besläktat med den preussiska kornetten. Här används den vedertagna terminologin:
pistong [i B] kontra [svensk] B-kornett.

Kanske är det tanken på B-pistongen som föresvävat von Heidenstam 1893. En an-
nan möjlighet är att han skulle ha haft besättningen hos brunnskapellet i Ronneby
åren närmast före 1891 i åtanke. Då var en grupp tyska musiker från Mecklenburg-

30. Brev 1890–11–27 till hovkapellisten G. Palmblad. Kopior av Heidenstams utgående post
förvaras i Centralarkivet, Ronneby, Ronneby Helsobrunns arkiv B I:10.

31. Att en tidningsläsande allmänhet på den tiden kände till termen är sannolikt; t.ex. i Ron-
neby Tidning nämns 30 aug. 1890 ”en liten gosse, trakterande piston”. – Andersson
(1982) söker dock i sin redovisning av kornettyper införa en ny benämning och kallar pis-
tongkornetten ”egentlig kornett” (s. 129f.).

32. Se t.ex. Albertsson (1990).

82 Ann-Marie Nilsson STM 1994–95
Schwerin engagerade.
33

 Något källmaterial varav deras besättning kan utläsas är mig
inte bekant.

BILD 4: B- och esskornett, trumpet och pistong: "N:o 33. Cornett i B, med 3 cy-
linderventiler". "N:o 36. Cornett i Ess med 3 cylinderventiler". "N:o 40. Trum-
pet i B med 3 cylinderventiler". "N:o 42. Cornet àPistons i B och A". B-kornett
och trumpet liknar nog varandra, men trumpeten har mer cylindrisk borrning och
grundare munstycke. Ur Ahlberg & Ohlssons priskuranter. Musikmuseet.

Den icke initierade kunde lätt föreställa sig att detta med trumpet eller kornett går
på ett ut. Dåtidens musiker var dock väl medvetna om de två instrumentens traditio-
ner och karaktärsskillnader. Detta visar sig därigenom att instrumentatörerna brukade
ge trumpeten en annan roll i ensemblerna än kornetten. Instrumenten hade av tradi-
tion haft olika uppgifter inom musikkårerna.

34
 De mer hornaktigt mjukt klingande

kornetterna hade efterträtt de s.k. kenthornen (bygelhornsinstrument försedda med
klaffar) som melodiförande instrument, och i kårer och sextetter användes B-kornett
mest i understämmor till esskornettens melodistämma eller, i låga register, som ersätt-
ning för denna.

Trumpettraditionen däremot bar i arv naturtrumpeternas ensembleroll med fanfa-
rer, effekter, ljusare, spetsiga och framträdande klanger. Vid 1800-talets mitt blev det
möjligt att spela kromatiskt på ventilförsedd trumpet. Nu kunde instrumentet också
accentuera melodin i klarinett eller tenorbasun eller brukas för kantabla soloinsatser.
Under 1890-talet tilltog inom militärmusikkårer och oktetter användningen av pis-
tong och trumpet i denna roll; de två instrumenten var sinsemellan utbytbara. Trum-

33. Nilsson 1987, s. 336.
34. Detta kunde ytterligare bekräftas genom en analys av de två instrumentens roller i kårar-

rangemang. Någon sådan föreligger veterligen ännu inte.

STM 1994–95 Instrumentbesättning i svenska blåsoktetter före c:a 1920 83
peten kunde också tillsammans med ”hornen” användas för
ackompanjemangsstämmor, ”efterslag”, eller långa ackordtoner.

Det finns belägg för att man nyskrivit pistong/trumpetstämmor till redan existeran-
de oktettpartitur när instrumentet kommit på modet, ofta med mindre lyckat resultat.
Ett exempel är ett arrangemang av Aidafinalen, vartill någon skrivit en B-pistong-
stämma som i stor utsträckning endast dubblerar esskornettstämman (version ”B”, se
not 44 nedan).

Men undantagsvis har man lagt trumpeten i understämma till en melodi i esskor-
nett, klarinett och flöjt, på likartat sätt som när tvåstämmigheten framhävts med
esskornetten i understämma till klarinetterna. Under åren 1898–1899 visar K. W. Sö-
derström

35
 i instrumentation för en oktett, där valthorn ersätter althorn, en remarka-

bel benägenhet att lägga trumpet i understämmor – men detta bara om
melodistämman är framhävd genom flöjt, klarinett och esskornett. Här kan trumpe-
ten i vissa passager sägas få en funktion motsvarande den B-kornetten har i mäss-
singssextetten.

36
 Även i mässingssextetter har trumpet eller pistong förekommit ad

lib., och då behandlade helt annorledes än B-kornetten.

Musikfanjunkaren Albert Gille lät år 1926 trycka en förteckning över 360 ”Oktett-
partitur (med trumpetstämma) instrumenterade av Alb. Gille”. Partituren, som är da-
terade under perioden 1902–1927 och med få undantag finns bevarade,

37
 kunde ”ut-

hyras för avskrivning”, ett av flera vanliga sätt att sprida musikalier. Samtliga Gilles
partitur är instrumenterade för den klassiska oktetten med trumpet.

38
 I en mindre an-

del av partituren, så gott som samtliga daterade under åren 1903–1906, står i stället
för trumpet ”Cornett in B”, men flerstädes tillagt ”(Piston)”. Eftersom Gille i sin för-
teckning angivit ”med trumpetstämma” är det sannolikt att han avsett pistongkornett
i samtliga sådana fall. Stämman är skriven på liknande sätt som i K.W. Söderströms
partitur.

35. Knut W. Söderström, mest känd för sin vals ”I sommarnatt” och i Sohlmans lexikon
beskriven som kyrkomusiker och pedagog, var under en följd av år också militärmusiker
vid Hälsinge regemente.

36. KrA, Hälsinge regementes musikkårs arkiv. E. E. Film, verksam på 1880-talet vid samma
regemente, arrangerar koraler på liknande sätt: melodin lagd i flöjt, klar. 1, esskornett,
tenorbasun; alten i klar. 2 och pistong, tenorstämman i de två althornen, basstämman i
bastuba. (Hälsinge reg:te, Musikkåren, serie F:Ib:3, bok 9 fol. 85.)

37. Studentorkestern Hornboskapens notarkiv, Södermanland-Nerikes nation, Uppsala.
38. Flöjt/piccola i Dess, klarinett 1 och 2, esskornett, trumpet, althorn, två tenorer (tenorba-

suner), bas, slagverk.

84 Ann-Marie Nilsson STM 1994–95
Något om träblåsinstrumenten

Under 1800-talet och även senare brukade svenska musiker använda klarinetter med
tyska klaffsystem: Müller och (i vissa fall långt in på 1900-talet) Oehler var vanliga
här, inte Albertklarinetter eller Böhmsystem.

39

Ett par brev till ovan nämnde auditör Hellman vid Kalmar regemente belyser vad
en svensk svarvare presterade under en tid, då man annars i regel importerade träblås-
instrument från tyska firmor. A.G. Swensson skriver på hösten 1876 angående klari-
netter och flöjter som beställts för leverans under våren 1877. Det rör sig
uppenbarligen om Müller-klarinetter (med 13 klaffar) i B, A och Ess samt stora flöjter
(med 12 klaffar) i C, Dess och Ess och piccolaflöjter (med 6 klaffar) i C och Ess, alltså
pre-Böhm. Breven citeras här med bibehållen ortografi:

”[...] Clarinetter [...] alla af Boxbom med ringar och klaffar af messing och 13 klaffar
på vardera dom 2ne B. Clarinetterna skall vara färdiga till första dagarne af näst in-
stund[and]e nyår 1877. ock dom andr 4 Clarinetterna 2ne B. en A. och en Ess till
den förste Aprill ofvannämnda år äfvensom 2ne Flöjter en picolo och en stor Flöjt
ergo flöjterna skule jag önska att få veta uti vilken stämning dom skola vara uti här
vid Östgöta Musickorer har dom 3 sorter Picoloflöjter [...] äfven 3 sorters stora flöjter
har dom såsom C. Dess och Ters [...] den större Flöjten den kan fåss med 6 a ända
till 12 klaffar av dessa 12. klaffar äro C. Ciss. Ess 2ne F. Giss. 2ne B. 2ne C. D. och
E. klaff[ar] en stor C Flöjt med 6 klaffar kostar 25 kronor och en med 12 klaff[ar] af
nyaste Constrution kostar 75 kronor

C och Ess Picolo flöjterna hafva 6 klaff[ar] vardera ock kosta 15 kronor stycket.”
[1876]

I ett odaterat brev meddelar tillverkaren ang. de två B-klarinetter som levererats vid
nyår:

”dom äro afprovade af Fahnjunkaren C.T. Löfgren här vid Kong 2dra Lifgrenadjer
Reg:t han är den Skekeligaste Clarinettblåsare vi här hava och säkert är han äfven
bland Sveriges liksta Clarinettblåsare och detta är säkert han sakt mig att dessa 2ne
Clarinetter äro så rena som nya Instrumenter kan fåss och står presis uti samma stäm-
ning som här är på båda Östgötha musik Korer. Jag skulle önska att detta mitt arbete
måtte vara till nöjes förfärdigad af en 77 års gubbe [...]”

39. Härtill Ola Persson (1981)

STM 1994–95 Instrumentbesättning i svenska blåsoktetter före c:a 1920 85
och A.G. Swensson levererar också resterande instrument i tid:

”Linköping d. 4 April 1877
Högädle Herr Auditör!

Herjemte sänder jag dom beställda Clarinetterna en A. 3. B. och en Ess. jämte 2ne
Flöjter efter Fahnjunkar Withofs uppgift nemligen en stor DessFlöjt en dito Ters In-
strumenterna har jag låtit profva så väl i renhet som stämning och i båda fallen be-
funnits bra jag hoppas att Herr Auditören skall vara belåten

Med all Högaktning tecknar
A.G.Swenson”40

40. Brev från svarvarmästare A.G. Swenson 1876–1877 till Frey Hellman (Hellmanska släkt-
arkivet, H 2:30).

86 Ann-Marie Nilsson STM 1994–95
Instrument av A.G. Swensons tillverkning finns bevarade på Musikmuseet i Stock-
holm och åtminstone ett av dem befanns bra nog att kunna användas vid en konsert
där vintern 1970/71.

BILD 5a: Instrument av A.G. Swensons tillverkning. Musikmuseet i
Stockholm: M 1856: A-klarinett och M 2564: B-klarinett, samt (5 b) de-
talj. Foto J. Huber, Musikmuseet.

41

41. Musikmuseet M 1856 (A-klarinett), M 2564 (B-klarinett) och M 1893 (flöjt), alla
märkta ”A Svensson Linköping”.

STM 1994–95 Instrumentbesättning i svenska blåsoktetter före c:a 1920 87
BILD 5b: Instrument av A.G. Swensons tillverkning: detalj. Foto J. Hu-
ber, Musikmuseet.

Flöjten uppträder även i notmaterial tidigast som s.k. tersflöjt (”TertzFlauto”), d.v.s.
stämd i Ess. Piccolaflöjten däremot står, i likhet med stor flöjt från c:a 1890 och fram-
åt, vanligen noterad som Dess-flöjt. Den för bara hundra år sedan så vanliga Dess-flöj-
ten betecknas i The New Grove som ett ”utdött” (exstinct) instrument, men enstaka
exemplar används ännu.

Om träblåsinstrument på svenskt område finns förvisso ännu en hel del forsknings-
arbete att utföra.

88 Ann-Marie Nilsson STM 1994–95
Något om instrumentationsfrågan42

För tryckta oktettnoter fanns det uppenbarligen inte någon större marknad i Sverige
kring sekelskiftet. Yrkesmusikerna skrev på gammalt sätt en mängd partitur själva.
Den avskrivningsverksamhet som förekom var möjligen ofta avgränsad till en och
samma musikkår, men man kan också träffa på arrangemang som spritts över landet.
Allt detta framträder klart när man går in i repertoaren och jämför samma titel i sätt-
ning för samma eller för olikartade oktettbesättningar. Det visar sig även i brevkällor
och räkenskaper.

En jämförelse mellan två oktettversioner vid mitten av 1880-talet – här instrumen-
tationer av andra aktens final ur Verdis ”Aida” – visar att man kunde instrumentera
rätt så olika, fastän stämmaterialet i stort sett är detsamma i bägge. Tonart är origina-
lets Ess-dur. Det ena, från Hälsinge regementes musikkår med utskriftsdatum 10 okt.
1884 kallar jag ”A” (se bild)

43
 medan det andra, från Livgrenadjärregementenas mu-

sikkår i Linköping
44

 här benämns ”B” (notexempel).

42. Se Blaukopf (1968) för diskussion om äkthetsproblematiken.
43. Krigsarkivet, Kgl Hälsinge regemente, Musikkåren F I b vol. 4, partiturbok 9 fol. 95 r.–

101 v.
44. KrA, Livgrenadjärregementet, Musikkåren serie F IV, vol. 8–10 (stämkolligat, bok 4 N:o

46). Stämmorna är inskrivna sommaren 1886 (notskrivarens datering) och böckerna har
tillhört Andra livgrenadjärregementet. Samma arrangemang finns också utskrivet som
N:o 24 i stämböckerna 13 (F IV vol. 25–28, inskrivet kring 1914), där med en trumpet-
stämma (i vol. 27) som tillskrivits i efterhand.
Stämböckerna 13 har tillhört Första livgrenadjärregementet, i likhet med böckerna 20 (F
IV vol. 41–42). Dessa är skrivna på 1890-talet och innehåller ännu en version av Aïda-
finalen (N:o 27). I en del instrumentationsdetaljer avviker denna från den i bok 4 och bok
13.

STM 1994–95 Instrumentbesättning i svenska blåsoktetter före c:a 1920 89

90 Ann-Marie Nilsson STM 1994–95
Fl�jt i Dess

Klarinett 1 i B

Klarinett 2 i B

Esskornett

Althorn i Ess

Tenor 2

Tenor 1

Bastuba

Trummor

&

&

&

&

&

&

&

?

&

#

#

b

b

b

b

b

b

b

c

c

c

c

c

c

c

c

c

F

F

F

Allegro maestoso

Allegro maestoso

Allegro maestoso

Allegro maestoso

Allegro maestoso

Allegro maestoso

Allegro maestoso

Allegro maestoso

Allegro maestoso

1

∑

1

∑

1

∑

1

œ
≈

œ œ

3

œ œ œ

3

œ œ œ

1

œ
≈

œ œ

3

œ œ œ

3

œ œ œ

1

œ
≈

œ œ

3
œ œ œ

3
œ œ œ

1

∑

1

∑

1

∑

∑

∑

∑

œ
≈

œ œ

3

œ œ œ

3

œ œ œ

œ
≈

œ œ

3

œ œ œ

3

œ œ œ

œ
≈

œ œ

3
œ œ œ

3
œ œ œ

∑

∑

∑

∑

∑

∑

œ
≈

œ œ
≈

œ œ
≈

œ œ
≈

œ

œ
≈

œ œ
≈

œ œ
≈

œ œ
≈

œ

œ
≈

œ œ
≈

œ œ
≈

œ œ
≈

œ

∑

∑

∑

∑

∑

∑

w

w

w

∑

∑

∑

π

π

π

π

π

π

π

∑

œ
‰ ≈

J


œ
œ

≈
œ

œ
≈

œ

œ

‰ ≈
j
˚

œ
œ

≈

œ

œ

≈

œ

∑

œ ‰ ≈

J


œ
œ

≈

œ

œ ≈
œ

œ
‰ ≈

J


œ œ
≈

œ œ
≈

œ

œ
‰ ≈

J


œ
œ

≈
œ

œ ≈
œ

œ
‰ ≈

j
˚

œ
j

œ

‰
œ

≈

œ

œ

Œ

J

œ

‰

J

œ

‰

N:o 24 Finale ur Op. "Aida" af G. Werdi

STM 1994–95 Instrumentbesättning i svenska blåsoktetter före c:a 1920 91
&

&

&

&

&

&

&

?

&

#

#

b

b

b

b

b

b

b

F

F

F

6

∑

6
j

œ
‰ Œ Ó

6

j

œ

‰ Œ Ó

6

‰ ≈

j
˚

œ œ

3

œ œ œ

3

œ œ œ

6

œ ≈
œ œ

3

œ œ œ

3

œ œ œ

6

œ
≈

œ œ

3
œ œ œ

3
œ œ œ

6
j

œ
‰ Œ Ó

6
j

œ
‰ Œ Ó

6

J

œ

‰ Œ Ó

π

π

∑

œ
‰ ≈

J


œ
œ

≈
œ

œ
≈

œ

œ

‰ ≈
j
˚

œ
œ

≈

œ

œ

≈

œ

∑

œ ‰ ≈

J


œ
œ

≈

œ

œ ≈
œ

œ
‰ ≈

J


œ œ
≈

œ œ
≈

œ

œ
‰ ≈

J


œ
œ

≈
œ

œ ≈
œ

œ
‰ ≈

j
˚

œ
j

œ

‰
œ

≈

œ

œ

Œ

J

œ

‰

J

œ

‰

F

F

∑

j

œ
‰ Œ Ó

j

œ

‰ Œ Ó

‰ ≈

j
˚

œ œ

3

œ œ œ

3

œ œ œ

œ ≈
œ œ

3

œ œ œ

3

œ œ œ

œ
≈

œ œ

3
œ œ œ

3
œ œ œ

j

œ
‰ Œ Ó

j

œ
‰ Œ Ó

J

œ

‰ Œ Ó

p

p

∑

œn ‰ ≈

J


œ
œ

≈

œ

œ ≈
œ

œ#
‰ ≈

J


œn
œ

≈
œ

œ
≈

œ

∑

œ ‰
.

J


œ œ ≈ œ œ ≈ œ

œn ‰ ≈

J


œ
œ

≈

œ
œ

≈
œ

œ#
‰ ≈

J


œn
œ

≈
œ

œ ≈
œ

œ ‰ ≈

J


œ
j

œ

‰ œ ≈

œ

œ

Œ

J

œ

‰

J

œ

‰

∑

J

œn ‰ Œ Ó

j

œ#
‰ Œ Ó

‰ ≈

J


œ œ

3
œ œ œ

3
œ œ œ

œ ≈ œ œ

3
œ œ œ

3
œ œ œ

œn ≈

œ œ

3
œ œ œ

3
œ œ œ

j

œ#
‰ Œ Ó

J

œ ‰ Œ Ó

J

œ

‰ Œ Ó

92 Ann-Marie Nilsson STM 1994–95
&

&

&

&

&

&

&

?

&

#

#

b

b

b

b

b

b

b

p

11

∑

11
œ

‰ ≈
J


œ
œ

≈

œ

œ
≈

œ

11

œn ‰ ≈

J


œ
œ

≈

œ

œ ≈
œ

11

∑

11
œ

‰ ≈

J


œ œ
≈

œ œ
≈

œ

11
œ

‰ ≈
J


œ
œ

≈

œ
œ

≈

œ

11

œn ‰ ≈

J


œ
œ

≈

œ
œ

≈
œ

11

œ

‰ ≈ j
˚

œ

j

œ
‰

œ

≈
œ

11

œ

Œ

J

œ

‰

J

œ

‰

∑

J

œ
‰ Œ Ó

J

œn ‰ Œ Ó

Œ
œ

>

œ
œ

œ
œ

œ
≈

œ œ

J

œ
‰ Œ

J

œ
‰ Œ Ó

œn ≈

œ œ œ
œ

œ
œ

j

œ

‰ Œ Ó

J

œ

‰ Œ Ó

π

π

π

π

π

π

∑

Œ
œ

.
œ

œ .
œn

œ

Œ
œ œ

j

œ
‰

j

œ
‰

œ .œ
œ

.œ#
œ

w

w

J

œ
‰ œ œ

J

œ ‰

Œ

œ œ œ

.

∑

∑

J

œ
‰

œ
.

œ
œ .

œn
œ

Œ

œ œ

j

œ

‰

j

œ
‰

œ .œ
œ

.œ#
œ

w

w

Œ
œ œ

j

œ
‰

Œ

œ œ œ

.

∑

∑

J

œ
‰

œ
.

œ
œ .

œn
œ

Œ

œ œ

j

œ

‰

j

œ
‰

œ .œ
œ

.œ#
œ

w

w

Œ
œ œ

j

œ
‰

Œ

œ œ

j

œ

‰

∑

STM 1994–95 Instrumentbesättning i svenska blåsoktetter före c:a 1920 93
&

&

&

&

&

&

&

?

&

#

#

b

b

b

b

b

b

b

16

∑

16

J

œ
‰

poco

œb

a

.œ

poco

œ
.œ

cresc.

œ

16

wb

16
j

œ
‰ œb

.
œ

œ .
œ

œ

16
w

16

w

16

poco

œ#

a

œ

poco

œ œ

16

œn œ œ

cresc.
œ

16

∑

∑

J

œ
‰

œ .œ
œ

.œ
œ

j

œ

‰

cresc.

œ œ

j

œ
‰

j

œ
‰

œ
.

œ
œ .

œn
œ

J

œ

‰

cresc.

œ œ

J

œ

‰

J

œ ‰

œ œ

J

œ

‰

cresc.

j

œ
‰

œ# œ#

J

œ
‰

j

œ

‰
œn œn

j

œ
‰

∑

F

F

F

F

F

F

‰ ≈

J


œ
.

œ œ#
.œ œ#

.
œ

œ#

œ

≈

œ
.

œ œ#
.œ œ#

.
œ

œn

œ

≈

œ
.œ œ#

.
œ œ#

.œ
œn

œ
≈

œ
.

œ œ#
.œ œ#

.
œ

œ#

J

œ

‰ Œ

˙#

J

œ

‰ Œ
˙

J

œ
‰ Œ

˙

j

œ
‰ Œ

˙

∑

.
œ

œ
.œ

œ

J

œ

‰

œ

.
œ

œ
.

œ
œ

J

œ

‰

œ

.œ

œ
.œ

œ

j

œ
‰

œ

.
œ

œ
.

œ
œ

j

œ

‰
œ

œ
œ

œ
œ

œ œ
œ

œ

œ
œ

œ

œ

œ
œ

œ
œ

∑

J

œ

‰

œ
>

.œ
œ

.œ
œ

J

œ

‰

œ

>

.
œ

œ .
œ

œ

J

œ

‰

œ
>

œ

œ

J

œ ‰
œ#

>

œ œ

J

œ ‰

œ
>

œ
œ

J

œ
‰

œ
>

œ œ

j

œ
‰

œ

>

œ œ

j

œ

‰

œ

>

œ œ

∑

94 Ann-Marie Nilsson STM 1994–95
&

&

&

&

&

&

&

?

&

#

#

b

b

b

b

b

b

b

21
œ

œ

≈

.
œ#

œ
.

œ
œ

.
œ

œn

21
œ

œ

≈
.œ#

œ .œ
œ

.œ
œn

21
j

œ
‰

.œ#
œ .œ

œ

.œ
œn

21
j

œ
‰ Œ Ó

21

J

œ
‰

œ
œ

œb

21

J

œ
‰

œ
œ

œb

21
j

œ
‰ œ

œ
œb

21

j

œ

‰

œ œ œ

21

∑

.
œ

œ#
.

œ#
œ

.
œ

œ .
œ

œ

.œ
œn

.œ#
œ .œ

œ
.œ

œ

.œ
œn

.
œ#

œ .œ
œ

.œ
œ

∑

œ
œb

œ
œ#

œ
œ

œn œ

œ
œb

œ
œ

œ œ œ œ

∑

p

.
œ

œ#
.

œ œ#
.œ

œ
.

œ#
œ

.
œ œ#

.œ œ#
.

œ
œ .œ#

œ

.
œ œ#

.œ œ#
.

œ
œ .œ#

œ

∑

j

œ
‰ Œ Ó

j

œ
‰ Œ Ó

j

œ

‰ Œ ‰ ≈
j
˚

œ .œ#
œ

j

œ
‰ Œ Ó

w

æ

.œ#
œ

.œ œ#
.

œ œ#
.œ

œ

.
œ

œ
.

œ œn
.œ œ#

.
œ

œ

.
œ#

œ
.

œ œn
.œ œ#

.
œ

œ

‰ ≈
j
˚

œ
.œ œ#

.
œ œ#

.œ
œ

∑

∑

.
œ#

œ
.

œ œn
.œ œ#

.
œ

œ

∑

w

æ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

.œ

‰ Ó

.
œ

‰ Ó

.
œ

‰ Ó

.œ

œ œ
œ

œ

.
œ

œ œ œ œ

.œ
œ œ œ œ

.
œ

œ œ œ œ

.
œ œ œ œ

œ

œ
Œ Ó

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

Ó Œ
J

œ
>

‰

Ó Œ J

œ

œ

‰

Ó Œ J

œ
>

‰

˙
œ

j

œ

>

‰

˙
œ

J

œ ‰

œ
œb

œ

J

œ

>

‰

˙

j

œ
‰

j

œ
‰

˙

œ

j

œ

>

‰

Ó Œ
œ œ œ

œ

BILD 7: Notex. ur arr. B, (jämför bild 6).

* Oktettversion ”A” har besättningen med två althorn, därtill pistong. I version ”B”
finner vi den klassiska oktetten, utan pistong, och med ett althorn. (Det kan nämnas
att även arr. för samma besättning kan uppvisa rätt stora skillnader.)

* Utpräglade pistongavsnitt (Aida-trumpetinsatser) i A har i B lagts i esskornett (ställ-
vis förstärkt med althorn).

* I version B är 1:a klarinett-stämman diviserad, så ej i A.

* 2:a klarinett spelar i A ganska mycket unisont med 1:a klarinett men har i B fått en
understämma (en del av det stämmaterial som esskornetten har i A).

* En i vanliga fall så pregnant stämma som 1:a tenorbasun är en av dem som skiljer sig
mest mellan de båda versionerna.

STM 1994–95 Instrumentbesättning i svenska blåsoktetter före c:a 1920 95
* B-versionens tenor 2-stämma överensstämmer i längre avsnitt med endera av alt-
hornstämmorna i A, men inte helt.

* B-versionens althorn överensstämmer således inte heller med A; det har bitvis anför-
trotts de understämmor som esskornetten utför i A (ett stämmaterial som alltså här
vandrar mellan klarinett 2, esskornett och althorn).

* Rent allmänt visar partitur A en ljusare klangbild: klarinettstämmorna är bitvis skriv-
na en oktav högre, pistongklangen och balansen i alt-tenorläge bidrar härtill.

Sextettinstrumentens ensembleroller brukar beskrivas som tämligen idiomatiska.
45

”Den svenska blåsoktetten” möjliggör en mer varierad klang och satsteknik. Oktettens
instrument hanteras även de idiomatiskt, men kan ha eller växla mellan olika roller i
ensemblen: melodiförande, i motstämmor och/eller ackompanjerande, som ersättning
för vissa bestämda orkesterinstrument etc. 1:a klarinetternas främsta roll är att (med
flöjten) ”spela första fiolen” i blåsoktetten. De två althornen, alternativt althorn och
tenor 2, brukar behandlas som ”hornpar”, basens roll är given. Esskornettens roll kan
vara att utföra melodi, understämma eller ackompanjemang. Flöjt och tenorbasun (te-
nor 1) färgar melodin eller utför motstämmor.

46
 Instrumentationstekniken skulle krä-

va en särskild utredning, och det må därför här räcka att konstatera att vi har många
goda hantverksprodukter bevarade, både av Aron Ericsons gelikar och mindre promi-
nenta personer, trots att mycket fått förstöras.

Exkurs: bruksmusiken i Kosta

Kan det då tänkas att besättningen sextett + två klarinetter varit säregen för någon re-
gion eller kategori? Närmast till hands ligger det att undersöka bruksensemblerna, ef-
tersom Andersson i sin avhandling om dessa åberopar just den besättningen, dock
utan att direkt anföra belägg.

Kosta musikkår, grundad 1873, hör till dem som besvarat en enkät genomförd av
Svenskt Musikhistoriskt Arkiv (1980) för Stig Holmbergs räkning (svaren till denna
enkät finns på SMA). I ett telefonsamtal (1992) meddelade mig Bengt Heinze, som
länge spelat esskornett i Kosta musikkår, att kåren ursprungligen grundats som en
mässingssextett, vartill snart kom essklarinett och flöjt. I en tredje etapp skulle besätt-
ningen ha utökats till sextett + två klarinetter för att småningom växa till hel musikkår.

45. Andersson 1982, s. 143–148, isht 146–147; dens. i STM 1982. – I äldre handskrivna sex-
tettversioner av t.ex. operaarior kan man dock träffa på ytterst svårspelade passager i sex-
tettstämmorna. Man får förmoda att instrumentatören ägde förtrogenhet med vad
musikerkollegorna – i dessa fall väl kvalificerade yrkesmusiker – þkunde prestera.

46. Nilsson 1995 s. 303. – Oktettmusik i arrangemang från 1890-talet finns inspelad på SLT
333284 och MCD 201.

96 Ann-Marie Nilsson STM 1994–95
Först efter Heinzes bortgång hade jag (1994) tillfälle att som hastigast studera beva-
rade noter och ett urval foton på platsen.

47
 Bäggedera bestyrkte – i stort sett – de upp-

gifter jag fått: de äldsta musikalierna tycktes vara de för sextett (böcker som innehöll
både stämmor och övningar). Där fanns också stämkolligat för mässingsensemble med
flöjt[er]. Repertoaren däri är ganska likartad militärmusikkårernas vid tiden omkring
1885–1890, men potpurrierna är avsevärt kortare. Det är böcker för stor flöjt i Ess och
piccola i Dess samt åtta mässingsinstrument: esskornett, B-kornett (varav ett kolligat
saknas), althorn, tenorbasun, tenorhorn 1 och 2, tenortuba och bastuba samt trum-
mor. De tidigaste fotona visar också denna besättning eller en snarlik, medan musi-
kerna på ett foto från 1908 har flöjt, två klarinetter, ess- och B-kornett, althorn, två
tenorbasuner och ett tenorhorn samt bastuba.

48

Till tiden efter 1903 kan dateras noter utskrivna av dåvarande ledaren C. V. Blad i
Kosta, bl.a. en uppsättning stämmor för flöjter som ovan, essklarinett och två B-kla-
rinetter, ess- och B-kornett, althorn (två stämmor), endast en tenorbasun samt bastu-
ba. I vissa stämmor finns här inprickade trumpetsolon. Detta kan tyda på antingen att
en befintlig trumpetstämbok förkommit (sådant som man alltid får vara observant på)
eller på att böckerna i själva verket kan vara kårstämmor, utplockade efter behov. I
stämkolligat tillkommet mellan c:a 1910–1921 finner vi åter en bleckblåsdominerad
besättning: flöjt, två klarinetter, två kornetter i ess och B, två althorn, tenorbasun, te-
nortuba, tenorhorn samt bastuba (ung. som på fotot från 1908). Märkas bör att en-
dast en del av repertoaren företer tydliga spår av användning.

Bruksmusikens besättning i Kosta under C.V. Blads tid visar alltså inte på besätt-
ningen sextett + två klarinetter (+ ev. flöjt) som typisk för ”bruksoktetter”. Snarare ty-
der materialet på att dessa ensembler växt till successivt, precis så som
jubileumsskrifterna uppger om bruksmusiken i Kosta. Man hade alltså börjat med
sextett (med förstärkning i tenorregistret). Under C.V. Blads tid som ledare under
1900-talets första årtionde förändrades besättningen i riktning mot ett slags oktett och
fick en modernare repertoar (bostonvalser m.m.). Möjligen visar detta en medveten
ambition hos ledaren: ”klassisk svensk” oktett förekom vid Kronobergs regementes

47. Kosta Musikkårs notarkiv, Musikhuset, Kosta. Stämböcker, tyvärr inga partitur. B. Heinze
kan ha fått sina uppgifter från äldre släktingar som redan på 1880-talet medverkat i
ensemblen; möjligt är förstås också att han stödde sina uppgifter på nämnda stämböcker.
– Vad gäller ensemblens normala sammansättning är sådana foton inte helt tillförlitliga
som källmaterial: de visar vilka som var med vid ett bestämt tillfälle (någon kan ha utebli-
vit, någon kan ha inkallats som förstärkning).

48. Fotot från 1908 i Kosta musikkårs jubileumsskrift 1973, s. 6. Ett foto från 1911 i minnes-
skriften visar en större besättning med 2 flöjter och 2 klarinetter, dessutom 11 bleckblås-
instrument, varav kan urskiljas bl.a. en à två esskornetter, ett par althorn och två
tenorbasuner och en bastuba förutom två man för trummorna.

STM 1994–95 Instrumentbesättning i svenska blåsoktetter före c:a 1920 97
musikkår, där han, liksom andra musikledare i Kosta, var anställd.
49

 Flöjtstämmor
återfinner vi alltifrån Kostamusikens start och framåt.

Vi kan tänka oss två diametralt motsatta sätt att forma, eller omforma, en musikkår
eller mindre ensemble. I ena fallet vill man efterbilda en existerande ensembletyp eller
modellbesättning, i det andra fallet är alla intresserade välkomna att delta i ensemblen.
Man kunde tala om alternativen typ eller tillväxt. En bruksmusikensemble kunde välja
en sammansättning för vilken det fanns skrivna musikalier, vilket förenklade saken.
Den kunde också skifta sammansättning över tiden – kanske var det ledarens sak att
förse ensemblen med nya musikalier allteftersom nya medlemmar strömmade till, el-
ler kunde han styra verksamheten i önskad riktning. Yrkesoktetterna däremot verkar
– med viss variationsfrihet – ha anammat de modeller som var tradition inom resp.
musikkårer och/eller som passade för de musiker man ville ha med.

Orsak till missuppfattningar?

På något sätt har en hörsägen uppkommit om (äldre) oktettbesättning som sextett
plus två klarinetter. Jag lämnar därhän det besynnerliga faktum att uppfattningens fö-
respråkare inte tycks ha beaktat primärkällorna; problemet är hur en hörsägen kan ha
uppstått och accepterats. Möjligen kan det hela förstås ur ett 1930-talsperspektiv.
Uppgiften i Sohlmans lexikon, där trumpet i stället för flöjt anges som en av de obli-
gatoriska stämmorna, skulle kanske kunna förklaras med att oktett med trumpet och
med flöjtstämman reducerad till ad lib.-stämma börjat förekomma.

Med viss skepsis redovisar Greger Andersson en gammal uppfattning att kvartetter
och kvintetter uppstått tidigast, därefter sextetter.

50
 Kanhända oktetten en bit in på

på 1900-talet med ett sådant synsätt (eller i tron att allt var ”som det alltid varit”) upp-
fattades som ett slags vidareutveckling av mässingssextetten, med tillagda träblåsin-
strument? Men så var alltså inte fallet.

Någon del av förklaringen till en sådan missvisande tillbakaskrivning kan vara att
söka i förekomsten av tryckta noter, insatt i ett tidsperspektiv. Som ovan nämnts bör-
jade tryckta noter för kvintetter och sextetter utkomma tidigt medan tryckta oktett-
noter förmodligen kom ut i handeln först omkring år 1900 eller t.o.m. senare. Bland
nu levande musiker kan det ha uppstått en uppfattning att oktettbesättningarna, ända
sedan 1800-talet, likaväl som sextettbesättningarna, bör ha varit sådana som i de sen-
tida tryckarrangemang – från mellankrigstiden – som de själva spelat, och så är alltså
inte fallet. Men detta är bara en del av svaret, eftersom ju – som vi sett – A. Th. Nils-
sons utgivning var avsedd för den klassiska oktetten. Att musiker vid sekelskiftet skulle

49. Oktettmusikalier från 1890-talet i Ystads Fornminnesförenings arkiv kan knytas till Kro-
nobergs regemente.

50. Andersson 1982, s. 132.

98 Ann-Marie Nilsson STM 1994–95
ha kunnat förväxla instrumenten B-kornett och B-pistong är däremot knappast någon
riktigt plausibel förklaring.

Sammanfattning

Termen oktett har i praktiken betecknat småensembler inom harmonimusiken med
tre träblås- och fem (à sex) bleckblåsstämmor som stomme, dvs. vad som i denna ar-
tikel kallas ”klassisk svensk” oktettbesättning. Av tillgängligt material att döma var be-
sättningen ”B” i tabellen nedan, alltså den med ett althorn och två tenorer, den mest
frekventa oktettbesättningen från och med slutet av 1800-talet. Oktetterna emanera-
de främst från infanteriets musikkårer.

STM 1994–95 Instrumentbesättning i svenska blåsoktetter före c:a 1920 99
Tabell över oktettbesättningar

(A)
51

(B)
52

(C)
53

(D)
54

(E)
55

flöjt [Ess]
56

flöjt [Dess] flöjt flöjt flöjt

klarinett 1
57

klarinett 1 kl. 1 klarinett 1 klarinett 1

klarinett 2 klarinett 2 kl. 2 klarinett 2 klarinett 2

esskornett esskornett essk. esskornett esskornett

(ev. pistong) (ev. pistong) alth.1 trumpet (pistong)

althorn 1 althorn alth. 2 valthorn althorn

althorn 2 tenorbasun tenor 1 tenorbasun 1 valthorn

tenorbasun tenorhorn
58

tenor 2 tenorbasun 2 tenor

bastuba bastuba bastuba bastuba bastuba

trummor trummor trummor trummor trummor

Av den blåsmusik som var så omtyckt under 1800-talet är blåsmusiken vid bruken och
inom folkrörelserna bara en del. Det är väsentligt att också uppmärksamma dess före-
bilder bland de professionella ensemblerna. Här finns ett intressant källmaterial, och
blåsmusik verkar vara terra incognita för många musikforskare. Inte minst viktigt är
att gå till musiken i noterad form, i de samtida partitur och stämmor som faktiskt
ännu finns kvar. Först då kan vi dra musikvetenskapliga slutsatser om ett så eftersatt
fält inom disciplinen som den säregna svenska blåsmusiktraditionen utgör.

59

51. Besättning som bl.a. i oktetten från Hälsinge reg:tes musikkår på 1880-talet (se ovan, arr.
”A”).

52. En mycket vanlig besättning på 1880- och 1890-talen, då oftast utan pistong/trumpet,
och under tiden fram till 1920-talet. Överensstämmer med tryckta arr. från A. Th. Nils-
sons förlag, Norrköping (där med trumpet ad lib.) samt A. Gilles samling i Uppsala (med
pistong).

53. En variant som jag endast funnit i Hälsinge regementes musikalier, arr. av E.E. Film.
54. Denna oktettbesättning representerad vid tiden omkr. 1898 i K.W. Söderströms arrange-

mang (KrA, Hälsinge regemente).
55. Besättningen påträffad i oktettarr. fr. 1880, tillhöriga Livregementets grenadjärers musik-

kår, nu i Länsmusiken, Örebro.
56. Här oftast i Ess; piccola i Dess.
57. Klarinetter står alltid i B; 1:a oftast diviserad. Enstaka gånger finns en 3:e klarinett-

stämma noterad separat.
58. Alternativt tenorbasun 2. Denna stämma fungerar som ”2:dra horn”.
59. För resonemang om forskningsläget, se Walter Suppan (1976).

100 Ann-Marie Nilsson STM 1994–95
Källor (inklusive musikalier)

Stockholm

Krigsarkivet: handlingar i

Hälsinge regemente, Musikkompaniet (isht D I–II, F I:b 1–5, F II bb 1–7)

Värmlands regemente, Musikavdelningen (isht F II:45–47, 52–53)

Livgrenadjärregementet, Musikkåren (F III; F IV:1–45)

Musikmuseet: M 1856 (A-klarinett), M 2564 (B-klarinett) och M 1893 (flöjt; A
Svensson Enköping – bör utläsas ”Linköping”).

Musikmuseet: Musikalier. Mss. Okat. samlingar Harmonimusik 1035–1036

Uppsala

Privat ägo (Frey Björlingson, Uppsala): Hellmanska släktarkivet, H 2:30.

Musikalier från 1880- och 90-talet i förf:s ägo.

Studentorkestern Hornboskapens arkiv vid Södermanland-Nerikes nation, Uppsala:
Alb. Gilles partitursamling.

Eskilstuna

Stadsarkivet, Eskilstuna, Kommunala musikskolans arkiv (M III:1–12)

Linköping

Regementsmuseet, I 5: Foto

Ronneby

Centralarkivet, Ronneby Helsobrunns arkiv (B I, G III:7–8)

Örebro

Länsmusikens notbibliotek: div. musikalier för oktett (okat.)

Uddevalla

Länsmusikens notbibliotek: div. musikalier för oktett (okat.)

Ystad

Ystads Fornminnesförenings arkiv: div. musikalier för oktett (okat.)

Kosta

Kosta Musikkårs notarkiv, Musikhuset, Kosta. Musikalier (okat.)

STM 1994–95 Instrumentbesättning i svenska blåsoktetter före c:a 1920 101
Litteratur

Albertson, Helen: ”Ahlberg & Ohlsson. En fabrik för bleckblåsinstrument i Stock-
holm 1850–1959.” D-uppsats i musikvetenskap vt 1990. Musikmuseets skrifter nr
17 (Stockholm 1990)

Andersson, Greger: Bildning och nöje. Bidrag till studiet av de civila svenska blåsmu-
sikkårerna under 1800-talets senare hälft. Acta universitatis Upsaliensis. Studia
musicologica Upsaliensia, Nova series 7 (Diss. Uppsala 1982.)

Björkman, Rudolf: Småländska Husar-Kvintetten (Eksjö 1908)

Blaukopf, Kurt: Werktreue und Bearbeitung. Zur Soziologie der Integrität des musi-
kalischen Kunstwerks. Schriftenreihe Musik und Gesellschaft, Heft 3 (Karlsruhe
1968)

Hellyer, Roger: ”Harmonie-Musik”. The New Grove Dictionary of music and musicians
(ed. S. Sadie; London 1980), vol. 8, s. 167 f.

Habermas, J.: Borgerlig offentlighet: kategorierna ”privat” och ”offentligt” i det moderna
samhället (Lund 1984)

Heyde, Herbert: Trompeten – Posaunen – Tuben. Musikinstrumenten-Museum der
Karl-Marx-Universität Leipzig. Katalog. Bd 3 (Leipzig 1980)

Heyde, Herbert: Hörner und Zinken. Musikinstrumenten-Museum der Karl-Marx-
Universität Leipzig. Katalog. Bd 5 (Leipzig 1982)

Holmquist, Å.: Från signalgivning till regionmusik (Sthlm 1974)

Holmquist, Å.: textkommentar till ”Camerata Musicae Regionalis”, Caprice CAP
1074.

Kosta musikkår. Minnesskrift 1873/1973 100 år (Surte [1973])

Jonsson, L. och Tegen, M. (red.): Musiken i Sverige III (Stockholm 1992)

Karjalainen, Kauko: Suomalainen torviseitsikko. Historia ja perinteen jatkuminen (The
Finnish brass septet. History and living tradition. – Kansanperinteen laitoksen
julkaisuja 20, 1995)

Mozarts brev. Översättning och kommentarer Nils-Olof Franzén (1991)

Nilsson, Ann-Marie: ”Några inblickar i musikhållningen vid Ronneby Helsobrunn på
1890-talet”. Vid en åkrök (Ronneby 1987), s. 335-354.

Nilsson, Ann-Marie: ”Brunnsmusiken – kuliss eller kulturdistribution?” Proceedings
from the Nordic musicological congress, Turku/Åbo 15.–20.8.1988. Musiiki 1–4/
1989, s. 277–293.

102 Ann-Marie Nilsson STM 1994–95
Nilsson, Ann-Marie: ”Brunnskapellet i svensk 1800-talsmusik. Om svenska musikers
arbetsförhållanden”. Från stormakt till smånation. Sveriges plats i Europa från
1600-tal till 1900-tal (red. Dahlgren, S., Jansson, T. och Norman, H.), s. 298–
313 (1995)

Persson, Ola: Handledning för cirkelledare. Klarinett. Medborgarskolan, Uppsala 1981
(stencil)

Rudelius, Folke: Kalmar regementes personhistoria 1623–1927 II (Norrköping 1955)

Sohlmans musiklexikon (1:a och 2:a uppl.) (”Harmonimusik”, ”Oktett”)

Suppan, Walter: ”Das Blasorchester – Forschungsbericht und Forschungsaufgabe”.
Bericht über die erste internationale Fachtagung zur Erforschung der Blasmusik,
Graz 1974. Alta musica Band 1 (Tutzing 1976), sid. 9–21.

Suppan, Walter: ”Die Harmoniemusik. Das private Repräsentations- und Vergnü-
gungsensemble des mitteleuropäischen Adels – zwischen Kunst- und gesellschaft-
lichem Gebrauchswert”. Musica privata. Festschrift Walter Salmen (Innsbruck/
Neu Rum 1991), sid. 151–165.

Albert Wiberg: Den svenska musikhandelns historia (Sthlm 1955).

Diskografi

”Under skuggande kastanjer.” Oktetten Kronan. EMI/Swedish Society Discofil (SLT
333284).

”Brunnsmusik som för hundra år sedan”. Oktetten Ehnstedts Eftr. (Marcia MCD
201 Dokumentär).

”På långresa”. Hagasextetten. EMI/Swedish Society Discofil

”Vid schweizeriet”. Medevi brunnsorkester (MBO 8503) [Sextett]

För kritisk och konstruktiv läsning och diskussion är jag framför allt stort tack skyldig
Åke Edenstrand. Dessutom har jag haft värdefull hjälp av arkivpersonal och privatper-
soner som givit tillträde till olika samlingar.

Ett särskilt tack vill jag rikta till Frey Björlingson, Uppsala, för tillgång till handling-
ar i Hellmanska släktarkivet.

STM 1994–95 Instrumentbesättning i svenska blåsoktetter före c:a 1920 103
Summary

This article presents the instrumentation of Swedish wind octets, a type of small wind
ensemble which flourished between approximately 1870 and 1920. Extant partbooks,
scores and letters have been used as source material.

There is a long tradition of wind music at courts, from the medieval musica alta over
through the ”hautboists” to the Harmonie–Musik and its successors: early military
music is regarded as a link in this courtly music tradition. In Sweden, as in the rest of
Europe, wind ensembles and bands with professional musicians from regiments and
theatres played an important role in the dissemination of new music during the 19th
century.

In the 1890’s the Swedish wind octet usually consisted of a combination of wood-
wind instruments (flute in D flat or in earlier times E flat and two parts for clarinet in
B flat, of which the first was either doubled or played divisi), brass instruments specific
to Sweden (soprano cornet in E flat, ”alto” horn E flat , two ”tenor” valve trombones
in B flat and a bass tuba) and percussion (drums, triangle etc.). In early octets, an alto
horn, a tenor horn or French horn was often used instead of the second tenor valve
trombone. From the turn of the century and onwards (as early as the 1880’s in certain
areas) a ”piston” (a cornet à pistons or a B flat trumpet of central European type) was
often added to the ensemble (”octet with a trumpet”). The octet was not simply a Swe-
dish brass sextet with two additional clarinets , as has often been maintained, since it
included a flute but excluded the Swedish B flat cornet.

Attention has previously been drawn to the manufacture of brass instruments in
Sweden, but flutes and clarinets were also built by local craftsmen. Swedish clarinet
players preferred the German Müller and Oehler systems to the Boehm system until
well into the 20th century.

The partbooks used by professional musicians were handwritten, not printed . Mu-
sicians and band leaders copied arrangements, or rearranged music for their own en-
sembles, and different arrangements of the same piece of music can thus be found. In
this article two versions of the Finale from act two of Verdi’s Aida are compared.

104 Ann-Marie Nilsson STM 1994–95

	Instrumentbesättning i svenska blåsoktetterföre c:a 1920. Ann-Marie Nilsson.

	”Åtta feta gubbar” – eller?
	Den klassiska svenska blåsoktetten – enligt källorna
	Trumpet och pistong inom oktetten
	Något om träblåsinstrumenten
	Något om instrumentationsfrågan
	Exkurs: bruksmusiken i Kosta
	Orsak till missuppfattningar?
	Sammanfattning
	Tabell över oktettbesättningar
	Källor (inklusive musikalier)
	Litteratur
	Diskografi
	Summary

