


LUND UNIVERSITY

Seaberg – jazzpionjär med gotländska rötter

Bjerstedt, Sven

Published in:
Gotlands Tidningar

2019

Document Version:
Förlagets slutgiltiga version

[Link to publication](#)

Citation for published version (APA):
Bjerstedt, S. (2019). Seaberg – jazzpionjär med gotländska rötter. *Gotlands Tidningar*, 5–5.

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

ESSÄ

Den förste svenske jazzmusikern var Arthur Sjöberg/Artie Seaberg, som hittills varit fullständigt okänd i jazzlitteraturen. Färsk forskning av Sven Bjerstedt, docent vid Teaterhögskolan i Malmö, visar att Seaberg hade sina rötter i Othem.

Seaberg – jazzpionjär med gotländska rötter

Här skrivs jazzhistoria. I slutet av januari 1917 påbörjar en ny orkester sitt engagemang i Reisenweber's Restaurant i New York. De fem unga männen i Original Dixieland Jazz Band, som det då fortfarande stavas, är från New Orleans: Nick LaRocca (kornett), Eddie Edwards (trombon), Larry Shields (klarinet), Henry Ragas (piano) och Tony Sbarbaro (trummor). Några veckor senare, den 26 februari, spelar bandet in världens första jazzskiva för skivbolaget Victor: "Livery stable blues" och "Dixieland Jazz Band one-step".

Även om värdet av orkestrernas musikaliska insatser har bedömts ganska olika kan dess betydelse för jazzen under den här genombrottsperioden knappast överskattas. Och när den svenske musiksribenten Eugène Fahlstedt i sin artikel om "Jazzband" (Nordisk familjebok, 1924) meddelar att ett sådant "lägger an på att härma djurläten (af ox, tupp, katt, åsna, groda o.s.v.)" är det inte omöjligt att det är just "Livery stable blues" som ligger bakom. Men att orkestern vid det laget hade en svensk eller åtminstone svenskättad medlem, det visste Fahlstedt troligen inte.

Original Dixieland Jazz Band fortlevde nämligen genom 1920-talet, men med delvis nya medlemmar. Klarinetisten Larry Shields sade upp sig i december 1920 – och han ersattes då av den knappt 17-åriga Artie Seaberg (1904–57). Uppgifter om denne Seaberg söker man förgäves i de flesta historieböcker och uppslagsverk om jazz. Från olika källor går det ändå att samla åtminstone några glimtar som belyser hans bakgrund och jazzmusikaliska gärning.

Som svensk gör man detta med visst intresse, för här har vi troligen världens förste svenskättade jazzmusiker! Artie Seaberg föddes i Brooklyn, Kings, New York, den 25 januari 1904. I födelseattesten bär han namnet Arthur Leonard Sjöberg, och föräldrarnas namn anges som Edward Sjöberg och Emma Nilson, födda i Sverige. Arthur hade två äldre systrar: Minnie (född 1897) och Irene (född 1899).

Båda föräldrarna härstammade från den svenska övärlden. Fadern, hisskötaren Edward Seaberg, var roslagspojke. Han föddes som Edward Wilhelm Leonard Sjöberg i Värmdö församling den 9 oktober 1863.

Och modern var gotländska! Hennes fullständiga namn var Emma Maria Elisabeth Nilsson, född 8 juni 1866 i Othem. Hennes föräldrar var arbetaren Carl Johan Nilsson, född 1823 i Mo-


Bilden visar den då aktuella orkesterbesättningen i Original Dixieland Jazz Band 1922–23: Henry Vanicelli (piano), Artie Seaberg (klarinet), Nick LaRocca (kornett), Eddie Edwards (trombon) och Tony Sbarbaro (trummor/kazoo).

heda, Kronobergs län, och hans hustru Anna Maria Johansdotter, född 1826 i Othem och död där 1876. Året efter Anna Marias död gifte Carl Johan om sig med Maria Elisabeth Ekelund, född 1830 i Tingstäde. Emmas äldre syskon, födda i Tingstäde, var Johan Fredrik, född 1852, Carl Niklas, född 1856, och Anna Carolina, född 1859. Styvmodern Maria Elisabeth hade sedan tidigare sonen Lars Petter, född 1862.

Sedan Edvard Sjöberg avlidit i Brooklyn 1912 gifte gotlandsflickan Emma, Arthurs mor, snart om sig med David Bodquist (född 1878). År 1920, då Arthur fyller 16 år, arbetar han som ritare i smidesbranschen. Men mycket snart skulle han nå en stor publik som musiker.

Fotografier tagna kring årsskiftet 1922–23 visar den då aktuella orkesterbesättningen i Original Dixieland Jazz Band: Henry Vanicelli (piano), Artie Seaberg (klarinet), Nick LaRocca (kornett), Eddie Edwards (trombon) och Tony Sbarbaro (trummor/kazoo).

I början av november 1922 lärde Artie Seaberg och de andra bandmedlemmarna känna kornettisten Bix Beiderbecke (1903–31), som under ett par veckor vistades i New York City. I ett brev till Nick LaRocca kort därefter skriver Bix: "Ja, Nick, jag önskar dig allt gott – hälsa grabbarna och säg till den där klarinetisten att han har pengar att vänta mycket snart – och säg till honom att han är den bästa grabb jag nånsin mött. Hälsningar B. Beiderbecke."

Några dagar efter att Bix Beiderbecke skrev detta medverkade Artie Seaberg,

ännu inte 19 år fyllda, på sina första skivinspelningar med Original Dixieland Jazz Band för skivbolaget Okeh i New York: "Some of these days" och "Toddlin' Blues". I början av 1923 gjordes ytterligare tre: "Tiger rag", "Barnyard blues", och ännu en version av "Some of these days". Inspelningarna har senare återutgivits på CD och finns även tillgängliga på YouTube.

Ett par år senare, 1925, lämnade ledaren Nick LaRocca orkestern och återvände till New Orleans. Det blev Artie Seaberg som tog ansvar för bandets fortlevnad. Artie fick höra talas om den unge och lovande trumpetaren Henry Levine från Brooklyn, och han kontaktade honom, tog honom under sina vingar och lärde upp honom, så att Levine som 19-åring kunde överta LaRoccas plats i bandet.

Men året därpå, 1926, återfinns vi Artie Seaberg i en annan orkester, tiomannabandet Seattle Harmony Kings. Orkestern ingick i artistagenturen Benson Circuits utbud.

När orkestern framträtt på Cindrella Ballroom i Chicago skrev Variety (9 december 1925): "Musiken levereras av Seattle Harmony Kings, och det här bandet är perfekt att dansa till. Massor av fart och kläm men ingenting av skrammelorkestrarnas vilda larmande. Seattle Harmony Kings skulle passa på mycket mer betydande scener än den här."

Artie Seaberg medverkade 1926 på fem skivinspelningar med Seattle Harmony Kings för skivbolaget Victor i New York, varav två gavs ut: "Breezin' along

with the breeze" och "How many times?" De har senare återutgivits på CD och finns även tillgängliga på YouTube.

Artie Seabergs vänskap med den legendariske Bix Beiderbecke höll i sig flera år efter deras första möte. I sin bok om Original Dixieland Jazz Band skriver H. O. Brunn apropå New York-musikernas ekonomiska villkor efter ljudfilmens genombrott 1927: "Efter ljudfilmens genombrott stod hundratals orkestermusiker i staden utan arbete. En företagsam jazzman kunde bilda ett litet band genom att stå i hörnet av Broadway och 47:e gatan och välja vem han ville av de smokingklädda kolleger som passerade med instrumentväskan i handen, på jakt efter jobb, alltid redo att spela. En av dessa förbipasserande var kornettisten Leon Bismarck Beiderbecke, känd av sina många vänner i jazzvärlden som "Bix". Bix och Artie Seaberg var jämnåriga och hängde ihop. Många gånger betalade Artie för Bix' tågresa hem till Davenport, Iowa, när kornettisten var luspank på grund av bristen på jobb."

Enligt folkräkningen 1930 bor Arthur då i Queens tillsammans med hustrun Gloria, som är ett år yngre än han. Enligt folkräkningen 1940 är han frånskild och bor i Brooklyn tillsammans med sin mor och styvfar. Då Arthur Seaberg 1942 rycker in i armén, uppger han ha två års utbildning vid high school, och han hänförs till yrkeskategorin "musiker och musiklärare". Arthur Seaberg avlider den 18 juni 1957 i East Farmingdale, Suffolk, New York, och han är begravd i Long Island National Cemetery.

Det är lätt att fångas av hur en ung andra generationens invandrare – en av många – spelade en roll i händelsernas centrum under den tid då jazzen med grammfonens hjälp vann spridning över världen. Här har svenskättlingen Artie Seabergs liv och musikaliska insatser under 1920-talet bara kunnat belysas glimtvis. Hans öden senare i livet är tills vidare oskrivna blad. Förhoppningsvis blir det möjligt att längre fram presentera hans gärning mer utförligt. Finns det i läsekretsen några svenska släktingar, kanske ättlingar till Emmas syskon, som kan bidra med upplysningar?

Sven Bjerstedt

Docent i musikpedagogik vid Teaterhögskolan i Malmö

Båda föräldrarna härstammade från den svenska övärlden.

KÄLLOR

Brunn, H. O. (1960). *The story of the Original Dixieland Jazz Band.*

Haim, Albert (2018). *Who was Artie Seaberg?*

Lord, Tom (u.å.). *The jazz discography.*

Nordisk familjebok (2:a uppl.) (1904–26). Stockholm:

Riksarkivets digitala forskarsal.