

Jørgen Plaetner

DANSKE KOMPONISTER

- 1: *August Enna* af Steen Chr. Steensen
- 2: *Ludolf Nielsen* af Jens Cornelius
- 3: *Else Marie Pade* af Henrik Marstal
- 4: *Hilda Sebested og Nancy Dalberg* af Lisbeth Ahlgren Jensen
- 5: *Niels Viggo Bentzon* af Bertel Krarup
- 6: *Emil Hartmann* af Inger Sørensen
- 7: *Paul von Klenau* af Steen Chr. Steensen
- 8: *Victor Bendix* af Jens Cornelius
- 9: *Bent Lorentzen* af Lars Ole Bonde
- 10: *Otto Malling* af Mikael Garnæs
- 11: *Thorvald Aagaard og Oluf Ring* af Povl Chr. Balslev
- 12: *Tekla Griebel Wandall* af Thomas Husted Kirkegaard
- 13: *Bernhard Christensen* af Peder Kaj Pedersen
- 14: *Leif Kayser* af Jørgen Ellegård Frederiksen
- 15: *Finn Høffding* af Bertel Krarup
- 16: *Emil Reesen* af Jens Cornelius
- 17: *Diderik Buxtehude* af Karl Aage Rasmussen
- 18: *Rued Langgaard* af Bendt Viinholt Nielsen
- 19: *Johan Adam Krygell* af Jørgen Hansen
- 20: *Poul Schierbeck* af Christine Canals-Frau
- 21: *Johannes Frederik Frøhlich* af Lisbeth Ahlgren Jensen
- 22: *Ebbe Hamerik* af Eva Hvidt
- 23: *Axel Borup-Jørgensen* af Anne E. Holm
- 24: *Jørgen Bentzon* af Bertel Krarup
- 25: *Jørgen Plaetner* af Jonas Olesen

Flere titler er under udarbejdelse.

Bogserien Danske Komponister er startet på initiativ fra
Magister Jürgen Balzers Fond

DANSKE KOMPONISTER

Jørgen Plaetner

1930-2002

Af Jonas Olesen


Danske Komponister 25: Jørgen Plaetner

Af Jonas Olesen

© Forlaget Multivers ApS, 2025

1. udgave, 1. oplag 2025

Danske Komponister redigeres af: Jens Cornelius

Forsidefoto: Henry Frederiksen

Omslag: Anton Ian Nielsen

Sat hos Demuth Grafisk

Tryk: Totem

Printed in Poland 2025

ISBN: 978-87-7917-678-2

ISSN 2596-6561

www.multivers.dk

For nogle illustrationer i denne bog har det ikke været muligt at finde frem til den retmæssige indehaver af ophavsretten. Såfremt vi på nogen måde har krænket ophavsretten, er det sket utilsigtet, og retmæssige krav i den forbindelse vil ved henvendelse til forlaget blive honoreret, som havde vi indhentet tilladelse i forvejen.

Denne bog er beskyttet i medfør af gældende dansk lov om ophavsret.

Kopiering må kun ske i overensstemmelse med loven. Det betyder f.eks., at kopiering til undervisningsbrug kun må ske efter aftale med Tekst & Node.

Udgivelsen er støttet af:

AUGUSTINUS FONDEN

INDHOLD

FORORD	7
FRA HELLERUP TIL MODERNISMENS CENTRUM	11
DE FØRSTE FAMLLENDE SKRIDT: KALUNDBORG 1957 – 1967	18
<i>ACTION HAPPENING COLLAGE FLUXUS</i>	39
STADSKOMPONIST I DANMARKS KEDELIGSTE BY	47
HOLSTEBRO ELEKTRON MUSIKSTUDIE	58
VISIONER OG KONFLIKTER	76
NY TILVÆRELSE I SVERIGE	84
MARGINALISERET OUTSIDER ELLER PRAGMATISK IDEALIST?	96
KILDEFORTEGNELSE	106
SELEKTIV VÆRKFORTEGNELSE	114
DIGITAL UDGIVELSE: JØRGEN PLAETNER – UDVALGTE VÆRKER 1954-1996	119
NOTER	121
VÆRKREGISTER	133
PERSONREGISTER	134

FORORD

Komponisten Jørgen Plaetner (1930-2002) var blandt de første klassisk uddannede komponister i Danmark, der fattede interesse for elektronisk musik, og han må regnes for en af de mest produktive i perioden overhovedet. Herudover skabte han en betragtelig akustisk produktion, musik til film og teater, og han indgik i en lang række forfattersamarbejder. Produktionen er samlet set imponerende stor, ligesom den præges af en meget stor kunstnerisk alsidighed. Stilistisk spænder den fra modernistisk klassisk og elektronisk musik samt grafiske partiturer til børnesange, viser og korværker.

Plaetner blev Danmarks første såkaldte ”stadskomponist” og leder af det første offentligt tilgængelige elektroniske studie i landet: Holstebro Elektron Musikstudie. Han var også – som en af meget få danske komponister i samtiden – ”lydkunstner” i den forstand, at han skabte flere installationsværker og ofte optrådte med elektroniske kompositioner til ferniseringer og i andre billederkunstneriske sammenhænge. Plaetner var en uadventt formidler af sin egen musik og havde en omfattende foredragsvirksomhed, lavede kurser i elektronisk komposition og både deltog i og tilrettelagde en række udsendelser i Danmarks Radio. Sideløbende med sin egen kompositionspraksis udfoldede han et omfattende pædagogisk arbejde som underviser af både børn og voksne. Plaetner kan f.eks. utvivlsomt tage æren for at være den første i Danmark, der underviste børn i elektronisk komposition.

I dag kendes Plaetner ikke i videre omfang i offentligheden og nok mest i Holstebro-området, hvor han havde sin mest aktive periode. Hans første elektroniske værker er fra 1960, men et udvalg af disse blev først udgivet på den posthume CD *Electronic Music*¹ i 2004, og samlet set findes til dato kun en håndfuld udgivelser af hans musik. Der er ingen tvivl om, at Plaetners eftermæle som elektronisk pioner har stået i skyggen af komponisten Else Marie Pade (1924-2016), der begyndte

at komponere elektronisk musik nogle få år før ham, og som blev ”genopdaget” omkring årtusindskiftet. Dette afstedkom en massiv fornyet interesse for hendes musik, der også blev formidlet gennem en række bog- og musikudgivelser, dokumentarfilm og interviews. En lignende interesse og formidling er forblevet fraværende for andre danske elektroniske komponistpionerer, herunder Plaetner. De senere år er der dog rådet en vis bod på dette med udgivelsen af nyere biografier som eksempelvis Lars Ole Bondes om Bent Lorentzen og Tore Leifers biografi om Fuzzy.

Jørgen Plaetner var som nævnt også en meget produktiv akustisk komponist og hører til den modernistisk orienterede danske komponistgeneration, der også tæller f.eks. Per Nørgård, Ib Nørholm og Henning Christiansen. I forhold til en stor del af denne generation har formidlingen af Plaetners musik været meget begrænset.

Nyere litteratur om Jørgen Plaetner er endog meget sparsom. Han findes kort omtalt i bogen *Kunst og kunstnere på Kalundborgegnen*² (2018) og er ligeledes kort portrætteret i et essay med titlen ”Den tidlige danske elektronmusik 1955-70”³ (2006) af Inge Bruland. Derudover er han nærmest udelukkende leksikalsk omtalt i forskellig musikfaglig litteratur, hvoraf den mest informative er Mogens Andersens *Historien om Vortids musik*⁴ (2009) om den moderne klassiske og elektroniske musikformidling i Danmarks Radio.

Jeg har selv behandlet Plaetners elektroniske praksis i kapitlet ”Jørgen Plaetner – Historien om Danmarks første stads-komponist og Holstebro Elektronmusik Studie” i min bog *Pionerer & outsiders. Dansk elektronisk musik 1928-1980*⁵ fra 2022. Dette fokuserer snævert på de elektroniske værker og aktiviteterne i Holstebro Elektron Musikstudie, men bogen kan anbefales som et supplement til herværende bog, da også den bredere danske kontekst, som hans elektroniske praksis indgik i, kortlægges. Her fremgår det, at den elektroniske musik i Danmark – i årene før Else Marie Pade påbegyndte sin elektroniske praksis i midten af 1950’erne – var et fænomen,

der fandt sted nærmest totalt isoleret fra det traditionelle musikliv. Den elektroniske musik manifesterede sig således først og fremmest i elektronisk lydterapi, lydspor til eksperimentalfilm og underholdningsmusik spillet på theremin-instrumenter. Else Marie Pade, Jørgen Plaetner, Per Nørgård og Bent Lorentzen er dermed kun elektroniske pionerer i Danmark i den forstand, at de i nævnte rækkefølge var de første klassisk uddannede ”partiturkomponister”, der begyndte at beskæftige sig med den.

Alle disse komponister delte skæbne rent formidlingsmæssigt forstået på den måde, at deres elektroniske musik stort set blev udeladt af den musikfaglige litteratur i deres samtid. Et eksempel er forskeren Jan Maegaards bog *Musikalsk modernisme* (1964, rev. udgave 1971), der omhandler internationale avantgardistiske musikalske strømninger, men om aktiviteterne i Danmark kun finder lejlighed til at inkludere den ene sætning, at ”i Danmark har man hørt båndmusik af blandt andre Jørgen Plaetner og Else Marie Pade.” En kontrast til denne kortfattede findes eksempelvis i den svenske bog *Vår tids musik i Norden: från 20-tal till 60-tal* (1968)⁶ af Bo Wallner, hvor både Pade og Plaetners elektroniske praksis og musik rent faktisk beskrives om end kortfattet. Den almindelige danske presse var dog betydeligt mere interesseret i begges aktiviteter end den akademiske verden, og således er både Pade og Plaetner forholdsvist rigt repræsenterede i datidige avisomtaler, anmeldelser og TV- og radioudsendelser.

Herværende bog er et indledende forsøg på at kortlægge og formidle Plaetners musik og på at beskrive hans mange aktiviteter. Musikken i sig selv er bestemt ikke et kedeligt bekendtskab, selvom den stilistisk set breder sig ud i mange forskellige og ofte også tilsyneladende modstridende retninger. Plaetner er desuden yderligere interessant i og med, at også mange af hans musikfilosofiske tanker virker moderne og vedkommende i dag. Det gælder f.eks. hans tanker om komposition af åbne værker, som andre komponister kunne arbejde videre på, og på dannelsen af kollegiale fællesskaber, hvor komponister, forfattere og billedkunstnere kunne arbejde projektorienteret

sammen. Plaetner praktiserede også en progressiv pædagogisk filosofi, der kom til udtryk i organisationsarbejde og undervisning. I udstrakt grad kan denne betegnes som inkluderende og – måske overraskende for en moderne, eksperimenterende komponist – også folkelig i ordets mest positive betydning.

Bogen ledsages af en tilhørende digital udgivelse af pladeselskabet Dacapo. Her kan et repræsentativt udvalg af de i bogen omtalte værker høres. Et højtalerikon ◀ følger titlen på de inkluderede værker første gang, de nævnes.

Denne bog havde ikke været mulig at skrive uden stor hjælp fra Plaetners tidligere assistent i Holstebro, programmør og psykoterapeut Harald Villemoes, der har udført et stort og grundigt arbejde med at digitalisere Plaetners efterladte spolebånd, noder, breve og fotos.

Nogle år før hans død deponerede Plaetner selv en større mængde skriftligt materiale på Musikmuseet under Nationalmuseet i København, som har været meget værdifuldt i processen med at skrive denne bog. I den forbindelse vil jeg gerne takke museumsinspektør Marie Martens fra Musikmuseet. For oplysninger om Jørgen Plaetners familiemæssige forhold takkes Jørgen Plaetners børn, Trine Plaetner Aaboe og Jannik Plaetner, og hans tidligere samlever Willi Østerberg. Yderligere takkes musikjournalist Jens Cornelius, komponist Hans Peter Stubbe Teglbjærg, musikpædagog Hanne Bøgh Nielsen, lektor Lasse S. Nielsen, lærer Steen Jagd Andersen, forfatter Palle Bruun Olsen, komponist Petri Kuljuntausta, komponist Hans Parment (Media Artes), Eva Havshøj Ohrt (Edition S), Stig Asbjørn Vestergaard (Holstebro Lokalhistoriske Arkiv), Ulla Hærsløv (Kalundborg Lokalarkiv), Jonas Damgaard-Mørch (Forlaget Multivers), og Statens Kunstfonds Legatudvalg for Litteratur.

Jonas Olesen

FRA HELLERUP TIL MODERNISMENS CENTRUM

Jørgen Plaetner blev født 14. februar 1930 i Hellerup som enebarn af Edvard Ansgar Nielsen Plaetner og Hansa Marie Plaetner (f. Olsen). Edwards far hed oprindeligt Nielsen til efternavn, men skulle have taget navnet Plaetner fra en ikke nærmere identificeret person, der havde hjulpet ham tidligt i livet. At Jørgen Plaetner skulle vælge en komponistkarriere, lå ikke umiddelbart i kortene, for faderen arbejdede som metalarbejder (værktøjsmager), og moderen var dels hjemmegående, dels lærer for blinde og svagsynede børn. Hun havde dog en stor begejstring for musik og sang og spillede klaver efter bedste evne – en begejstring, som hun må have formået at give videre til sin søn. Plaetner må have udvist betydelige evner for musikken, for allerede i 1949 som 19-årig blev han optaget på Det Kongelige Danske Musikkonservatorium i København, hvor han begyndte sin uddannelse i musikteori og komposition. Der er umiddelbart et langt stykke vej fra blot at have haft en musikalsk interesse til at blive optaget på konservatoriet, men det er desværre ikke lykkedes at belyse Plaetners tidlige musikalske evner eller praksis. Han har dog selv omtalt, at han, udover de hjemlige musikalske stimuli, ”gennem en meget fri skolegang [fik] interesse for musik,”⁷ desværre uden at uddybe dette nærmere.

På musikkonservatoriet fik han komponisterne bl.a. Vagn Holmboe og Niels Viggo Bentzon som undervisere og studerede sammen med bl.a. Ib Nørholm, Henning Christiansen, Knud Høgenhaven og Axel Borup-Jørgensen. Han modtog også undervisning i orgel og klokkespil hos organisten og komponisten P.S. Rung-Keller. Plaetner færdiggjorde dog ikke sine studier på konservatoriet, men stoppede efter to år. Vennen Ib Nørholm har senere beskrevet det forløb, der førte til, at Plaetner stoppede i utide: Plaetner havde fået komponisten Bjørn Hjelmberg som hovedfagslærer, hvilket viste sig at være et uheldigt match:

Hjelmborg [...] var, hvad ny musik angår, ikke særlig ve-lorieret og ret konservativ... og der var ikke mulighed for lærerskift. Det førte til, at Plaetner forlod konservatoriet i sit andet studieår. Det var en skam, for Jørgen var et meget vågent og karismatisk menneske, der var godt orienteret om, hvad der foregik ude omkring...⁸

Plaetner var bestemt ikke den eneste danske komponist i perio-den, der mødte modstand fra det gennemgående konservativt indstillede konservatoriemiljø. Men måske var modstanden ligefrem en fordel på længere sigt. De uafsluttede studier la-der nemlig ikke til at have hæmmet Plaetner på nogen måde karrieremæssigt, måske tværtimod. For med sit fokus på nye musikformer, især den elektroniske, fandt han med tiden sin egen unikke plads i musiklivet. At være stoppet på konservato-riet hindrede ham heller ikke i fortsat at være en del af miljøet omkring det, og Nørholm erindrer, at Plaetner havde ”åbent hus’ stort set hver lørdag, der altid [var] godt besøgt af musi-kere og ikke mindst malere og grafikere, hvad ofte var meget spændende. Hans beskæftigelse med elektronmusik faldt me-get godt i tråd med, hvad der var ’oppe i tiden’”.⁹ Til de private sammenkomster kom også Nørholms medstuderende Per Nør-gård og Pelle Gudmundsen-Holmgreen, der begge var blevet optaget på konservatoriet i 1952. Trioen Nørholm, Nørgård og Gudmundsen-Holmgreen skulle senere blive toneangivende i efterkrigstidens moderne danske klassiske musikliv. Indtryk-kene fra de modernistisk orienterede medstuderende må have været betydelige for Plaetner, for allerede hans tidligst registre-rede værker var eksperimenterende i udtrykket. De havde også moderne klingende titler som *Fnox* for klaver og *Klamoforex* for to klaverer – begge fra 1949.

I 1950, mens Plaetner gik på konservatoriet, deltog han som en af de første danske komponister i de såkaldte feriekur-ser for ny musik i Darmstadt. Disse kurser blev skabt i efter-krigstidens Tyskland som et forsøg på at hele sårene fra krigen og skabe et internationalt netværk af komponister. Kurserne,

der begyndte i 1946, havde kendte undervisere som Karlheinz Stockhausen og Pierre Boulez og blev i de følgende år besøgt af en række danske komponister med stor betydning for disses efterfølgende karrierer. Det gjaldt især for den række af komponister, der senere blev pionerer indenfor den elektroniske musik som Else Marie Pade, Fuzzy, Per Nørgård og Bent Lorentzen. I Darmstadt oplevede Plaetner et afgørende møde med den elektroniske musik. Han havde allerede i slutningen af 1940'erne læst en artikel i tidsskriftet Unesco Courier om den franske *musique concrète* – på dansk ”konkret musik” – og havde efterfølgende anskaffet sig en grammofonplade med musikken.¹⁰ Interessen for den elektroniske musik var således vakt, før Plaetner første gang besøgte Darmstadt i 1950. Her overværede han bl.a. et foredrag om elektronisk musik af teoretikeren og komponisten Werner Meyer-Eppler,¹¹ der blev en vigtig inspiration. Plaetner erindrede senere om foredraget, at ”dér opdagede jeg med det samme, at der lå nogle fantastiske muligheder i denne helt nye måde at frembringe lyd på.”¹² Meyer-Epplers foredrag havde titlen ”Das Klangfarbenproblem in der elektronischen Musik” (klangfarveproblemet i den elektroniske musik) og var en del af en forelæsningsrække under overskriften ”Die Klangwelt der elektronischen Musik” (den elektroniske musiks klangverden), i hvilken også komponisten Edgard Varèse og lydingeniøren Robert Beyer forelæste. Det var et heldigt tilfælde for Plaetner – eller han kan have været klar over det forinden – at der netop i 1950 for første gang var undervisning i elektronisk musik på kurset. Meyer-Eppler var eksponent for den såkaldt ”elektronisches Musik”, der i modsætning til konkret musik udelukkende beskæftigede sig med rent elektronisk frembragte lyde. I 1951 oprettede han sammen med Robert Beyer og komponisten Herbert Eimert det elektroniske Studio für elektronische Musik des Westdeutschen Rundfunks – også blot kaldet WDR-studiet – i Köln, hvor bl.a. Stockhausen realiserede mange af sine værker. Efter al sandsynlighed var det Plaetners lærere på konservatoriet, Niels Viggo Bentzon og Vagn Holmboe, der var initiativtagere til

hans første besøg i Darmstadt. Bentzon havde året forinden i Darmstadt fået opført værket *Seks variationer for fløjte og klaver over eget tema*, op. 17 (1942), og Holmboe fik året efter, i 1951, opført sin 1. Strygekvartet, op. 46 (1948-49). De har givet også været medvirkende til, at der i 1950 blev opført en klaversonate af Plaetners jævnaldrende og fra konservatoriet nyuddannede komponist Bernhard Lewkovitch.¹³

Opholdet i Darmstadt må have været en stor mundfuld for den da 20-årige Plaetner, der her kunne møde et stort opbud af internationale sværvægtere inden for den moderne musik. I kompositionsteknik underviste Edgard Varèse, og undervisningen i musikkritik var ingen ringere end filosofen Theodor W. Adorno, der var en særlig ynder af den nye musik. Det vides desværre ikke, om Plaetner fulgte hans undervisning. Med sikkerhed blev han dog introduceret til den tyske komponist og dirigent Wolfgang Fortner samt komponisten Hermann Hei, der forelæste om såkaldt "Athematische Komposition", og hvis undervisning Plaetner også fulgte på sine senere besøg i Darmstadt. Hei havde en noget speciel baggrund, bl.a. som komponist af flere sange i sangbogen for det tyske luftvåben, *Liederbuch der Luftwaffe*, i 1930'erne, men blev som Plaetner selv interesseret i elektronisk musik og komponerede fra omkring 1952 flere elektroniske værker. Hei var ansat på Kranichsteiner Musikinstitut, der var arrangør af Darmstadt-kurserne, og etablerede her et mindre Studio für elektronische Komposition omkring 1955. Om Plaetner modtog decideret undervisning her i elektronisk komposition vides dog ikke.

Hvis man i Darmstadt havde brug for afveksling fra det teoretiske, kunne man på kurset i 1951 opleve koncertopførelser af bl.a. Luigi Nono, Arnold Schönberg og Béla Bartók. Der opførtes ikke egentlige elektroniske koncerter, men forelæsningserne har med sikkerhed indeholdt afspilning af musikeksempler. Til gengæld opførtes Edgard Varèses kendte slagtojsværk *Ionisation* (1929-31), der med sin abstrakte klangverden og sit "støjende" udtryk kan siges at have æstetiske ligheder med elektronisk musik.

Plaetner besøgte Darmstadt igen i 1954, og forud for dette besøg havde han på forhånd forespurgt, om hans Klaversonate nr. 1 kunne komme i betragtning til opførelse ved koncertserien Musik der junge Generation, der var en tilbagevendende begivenhed på kurserne.¹⁴ Værket blev dog ikke udtaget.¹⁵ Heller ikke i 1954 fandt der egentlige opførelser af elektronisk musik sted ved kurset, men det ændrede sig i 1956, hvor Plaetner så vidt vides deltog for sidste gang. Her overværede han en opførelse af en af den tidlige elektroniske musiks hovedværker: Karlheinz Stockhausens *Gesang der Jünglinge* (1955-56). Hvor der hos Plaetner tidligere havde været vakt en ren teoretisk interesse for den elektroniske musik, blev det denne koncert, der gjorde så stort indtryk, at han efterfølgende besluttede sig for selv at forsøge sig med genren. *Gesang der Jünglinge* består, som titlen indikerer, af børnestemmer, der bliver omarrangeret og iblandet elektroniske lyde, og Plaetner komponerede senere en række værker, der benyttede netop samme greb. Med til entusiasmen medvirkede nok også, at Plaetners lærer Niels Viggo Bentzon blev så fascineret af værket, at han senere noget depressivt bemærkede, at det fik ham til at forstå, at ”det vi andre gik og lavede ikke var noget værd”.¹⁶ Også Stockhausens tidlige elektroniske *Studie II* (1954) og Gottfried Michael Koenigs *Klangfiguren I* (1955) blev opført i 1956, og interessant nok akustiske værker fra en række komponister, der senere primært blev kendt som elektroniske komponister. I serien Musik der junge Generation, som Plaetner havde forsøgt at få opført et værk i, kunne man således høre værker af Richard Maxfield, Luc Ferrari og den svenske komponist Bengt Hambraeus. Som en slags kulmination på de elektroniske opførelser var der arrangeret en paneldiskussion med overskriften ”Kompositorische Möglichkeiten der elektronischen Musik” (kompositoriske muligheder i den elektroniske musik), hvor bl.a. komponisterne Ernst Krenek, Pierre Boulez, Hermann Hei, Bruno Maderna og Karlheinz Stockhausen deltog.

Plaetners tidlige besøg i Darmstadt i 1950'erne var ret unikke i dansk sammenhæng. Til eksempel deltog Plaetners