


LUND UNIVERSITY

Ett tonalt välordnat samhälle eller anarki? : estetiska och sociala aspekter på svensk konstmusik 1945-1960

Arvidson, Mats

2007

[Link to publication](#)

Citation for published version (APA):

Arvidson, M. (2007). *Ett tonalt välordnat samhälle eller anarki? : estetiska och sociala aspekter på svensk konstmusik 1945-1960*. Institutionen för kultur, estetik och medier.

Total number of authors:

1

General rights

Unless other specific re-use rights are stated the following general rights apply:

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal

Read more about Creative commons licenses: <https://creativecommons.org/licenses/>

Take down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

LUND UNIVERSITY

PO Box 117
221 00 Lund
+46 46-222 00 00

ETT TONALT VÄLORDNAT SAMHÄLLE ELLER ANARKI?

Estetiska och sociala aspekter på svensk konstmusik 1945–1960

Akademisk avhandling för avläggande av filosofie doktorsexamen i musikvetenskap vid Göteborgs universitet, som med tillstånd av humanistiska fakultetsnämnden, kommer att offentligen försvaras av

Mats Arvidson

Lördagen den 1 december 2007, klockan 13.00
Lokal: Vasa B, Vera Sandbergs Allé 8, Göteborg

Opponent: Fil. Dr. Lars Berglund, Uppsala
Ordförande: Professor Alf Björnberg, Göteborg

Institutionen för kultur, estetik och medier


GÖTEBORGS UNIVERSITET

Abstract

Ett tonalt välordnat samhälle eller anarki? Estetiska och sociala aspekter på svensk konstmusik 1945–1960

A Tonally Well-Organized Society or Anarchy?

Aesthetical and Social Aspects on Swedish Art Music 1945–1960

Doctoral dissertation in Swedish with an English summary, 242 pages

Mats Arvidson, Department of Culture, Aesthetics and Media,

Göteborg University, Box 200, SE-405 30 Göteborg

Skrifter från musikvetenskap, Göteborgs universitet, nr. 88, 2007

ISSN 1654-6261

ISBN 978-91-85974-04-7

The period between 1945 and 1960 is in many ways interesting. It is a period in Sweden, which is characterized by modernity. It is also an interesting period in Swedish musical life concerning art music. Modern music (i.e., atonal and twelve-tone music) has always faced a resistance, which has come from the public, the academics, social prejudices, or the critics. During the 1940s and 50s, modern music is an object for debates and discussions of different kinds. The subject matter varies from the music's societal purpose, the composers' moral responsibility and the critics' inability to judge modern music, to the music's dehumanization. It is, however, not only modern music that meets with resistance; music of a more traditional kind (i.e., tonal music) is also an object of debates, discussions, and resistance.

This thesis is a study of the intellectual history of Swedish art music which focuses on discourses and debates. The study concerns aesthetic and social trends, which exist in a coherent discourse. The intellectual historical perspective means that I am searching for the specific places of ideas in history. The ideas, which emerge in the debates, are thereby put in relation to more general current trends that deal with modernity. The purpose of the study is thus to describe and analyse some of the central ideas which certain actors expressed (composers and critics), and thereby give insight in, and knowledge of, an important period (1945–1960) in Swedish musical life.

The central theme of this study is art music as a part of the concept of modernity. The *zeitgeist* of the period 1945–1960 is characterized in terms of an enlightenment thought, where arts, sciences, and politics are intertwined. Depending on what kind of social function music is considered to have, it seems that the most progressive music, i.e., radical music, is not consistent with the concept of modernity: radical music does not encourage solidarity, but fragmentation. Rather, it is traditional tonal music, which is politically progressive. Therefore modernity and modernism do not go hand in hand.

Keywords: Swedish Art Music, Swedish Music History, Intellectual History, Historiography, Debates, Discourse, Monday Group, 1945–1960, Chamber Music Association *Fylkingen*, Chamber Music Association *Samtida Musik*, Klas-Thure (Claude Loyolla) Allgén, Ingmar Bengtsson, Karl-Birger Blomdahl, Sven-Erik Bäck, Jan Carlstedt, Hans Eklund, Yngve Flyckt, Sven-Eric Johanson, Maurice Karkoff, Hans Leygraf, Ingvar Lidholm, Bo Linde, Quentin Skinner, Alf Thoor, Bo Wallner