
Målningen på locket till Johan Bromans klavikord från 1763

Insidan av lock till klavikord från 1700-talet har ofta ett målat motiv. Det kan vara ett natursceneri
eller ett parklandskap, ett motiv som ska väcka lust, glädje och välbefinnande. Ofta förekommer
figurer som spelar ett instrument, cembalo, flöjt eller luta, men sällan tycks de spela på ett klavikord,
dvs. den typ av instrument som locket hör till. Ett samband med musiken i det ögonblick den spelas är
tydligt, det är ju då locket är öppet. Kanske är musicerandet i bilden tänkt som ett komplement till den
levande musiken. Ibland finns emellertid inget motiv, ibland ett blomsterstilleben. Gemensamt för de
målade motiven är att de frammanar livets behag, det är sommar och varmt, allt står i blom, där finns
ungdom, hälsa, välstånd och skönhet och naturligtvis – musik.
Det klavikord som Johan Broman signerat 1763 har ett lock med ett målat motiv som är så
märkvärdigt att det kräver en utförlig beskrivning och analys. Det föreställer en förnäm bostad med sju
synliga rum och ett kök på samma plan. I ett friskt och ganska vildsint perspektiv bjuder den okände
konstnären in oss i alla rummen. Men innan vi träder in måste vi förmedla lite torra fakta.

Hur locket är gjort

Locket är sammansatt av tre brädor och mäter 196,5 cm i längd och 57 cm i bredd vid den vänstra
sidan och 57,2 cm vid den högra. Målningen är 3,5 cm kortare, 193 cm, eftersom det finns en
vitlackerad kant i varje kortsida på vilket locket vilar när det är nerfällt. I övre delen, lite snett till
höger om mitten finns en rund ilagning med 5,2 cm:s diameter. Denna lagning är inmålad i motivet så
att den knappast syns. Det är svårt att tolka anledningen till att ett hål tagits upp en gång, ovisst när.
De två smidda gångjärnen är inmålade i motivet. Målningen är utförd med oljefärg på grundering,
knappast av en känd konstnär, snarare av en dekorationsmålare med öppet sinne för ett ovanligt motiv.
De smala sprickorna mellan brädorna är kittade. Flera retuscheringar är gjorda under årens lopp. Hela
ytan har varit fernissad flera gånger. Vid senaste konserveringen har fernissan avlägsnats tillsammans
med lättlösliga missfärgade påmålningar och retuscher. (Se konservator Carl Henrik Eliasons rapport.)
Lockets ovansida är liksom instrumentets yttre i övrigt målad med vit oljefärg av en sort som liknar
högklassigt interiörmåleri vid sekelskiftet 1900. Denna färg fanns redan 1911 då Nordiska museet
dokumenterade klavikordet på en stor rokokoutställning, anordnad av Svenska
konstsamlareföreningen på Konstakademien. Konservatorn bedömer att den ursprungliga färgen varit
ett tunt skikt i ockragult med lasyrkaraktär.

Nu till lockets motiv!

Vi befinner oss i ett stort herrgårdshus på landet. Framför oss breder en del av den stora bostaden ut
sig med sina många rum framställda i ett ovanligt perspektiv, ja, det är som om bostaden öppnar sig
för oss. Väggtjockleken som vi ser i fönsternischerna antyder att vi befinner oss i en timmerbyggnad.
Förgrundens röda draperier ger en känsla av teater, men egentligen markerar de en gräns mellan de
rum vi ser framför oss och de utrymmen vi har bakom ryggen då vi träder in i den stora salen, belägen
i husets mitt.

Salen har tre fönsteröppningar, den mittersta som försetts med stickbåge är utformad som en dörr
och utanför finns en plattform som begränsas av ett staket i konstsmide av järn med mässingsknoppar
på ståndarna. Det får oss att tro att byggnaden ligger i en stark sluttning, vi befinner oss i
bottenvåningen och från den öppna dörren leder en troligen dubbeltrappa ner till trädgården. Detta är
något mycket ovanligt vid denna tid, men så är det ursprungligen målat, det visar genomlysning med
ultraviolett ljus. Balkonger hade man ännu inte. Utformningen av dörren med sin stickbåge, i motsats
till de övriga rakt avslutade fönstren, gör den till en självklar mittpunkt i fasaden. Därvid skiljer sig
planen från de vanliga rokokoplanerna där salen ofta är sidoordnad mittaxeln.

Fönstren är träspröjsade och smårutiga på typiskt rokokomanér. Två rutor i höjd över tvärposten

och fem därunder är en mindre vanlig proportion; två rutor över och tre eller fyra under är vanligare;
tre rutor över och fem under förekommer också. Salens alla snickerier, fönster, dörrar, karmar och
bröstningen är målade i ockra, i ”ekfärga”, som var tidens benämning. Taken är gipsade och har en
hålkälsformad bred list, som egentligen är lite ålderdomlig 1763. Det är samma list i alla rummen.
Dörrarna är typiska svenska enkeldörrar från rokokon med tre fyllningar, den översta störst, därpå en
smal liggande fyllning och nederst en som är ca tre fjärdedelar av den översta. Några årtionden senare
hade man inte nöjt sig med enkeldörrar, åtminstone i filen hade man haft döbattanger.

Salen har tygklädda väggar, man ser hur tygvåderna sytts ihop, de är kraftigt blå och omönstrade,
det skulle kunna vara ett ylletyg, cassian. Det är ett tyg som numera bara finns kvar som
väggbeklädnad i översta våningen på Ängsö slott, men gamla bouppteckningar berättar att det var
ganska vanligt. Golvet är av ljust obehandlat trä, sannolikt gran, inlagt så att golvplanken möter
varandra i sned vinkel i hörnen, medan mittpartiet bildar en rektangel i lite mörkare färg. Skulle man
här ha lagt in ett annat träslag? – det stämmer inte med vad vi är vana att se. Utmed väggarna finns en
fris av växelvis mörkare och ljusare sten, ölandskalksten får vi förmoda. Sådan stenfris fast ibland i
annan färg, dvs. annat stenmaterial, finns också i de flesta andra rummen. Ingenstans finns mattor; det
stämmer med vad vi vet, nämligen att svenska hem var i stort sett mattlösa men någon liten mattstump
brukade dock finnas i eleganta hem vid denna tidpunkt.

Mitt på ena kortväggen står eldstaden, en murad öppen spis, som förefaller att vara helt och hållet
kalkputsad. Hät träffar vi på ett illavarslande tecken på bristande realism: det finns inga
kalkstensplattor inlagda framför spisen, en brasa som sprätter glöd kunde lätt bli en eldfara.

Salen är förbluffande glest möblerad. På väggarna finns vare sig speglar eller tavlor, inga stolar
utmed väggarna, inga slagbord finns att flytta fram till måltider. Det enda bordet, ett litet tebord med
krumma ben och sannolikt lös skiva är vackert blåmålat. De två stolar som husets damer sitter på, en
armlänstol och en rygglänstol är bruna, vi får förmoda av polerat trä, men den stolsrygg som skymtar
känns väldigt osvensk. Gardinerna är av tunnaste vita tyg, de är så genomskinliga som om de vore av
silkeflorsväv. De är sydda med ett litet s.k. huvud och enkelt uppsatta, vi får förmoda att de är trädda
på en tunn järnten (fast den kan vi bara ana). Den gardinmodellen känner vi från flera samtida
avbildningar.

Man frågar sig: var finns belysningen? Ingenstans i hela bostaden finns en takkrona, en ampel eller
en vägglampett, inte ens en ljusstake syns. Är det en sagovärld som skildras där solen alltid lyser,
kryddad med realistiska detaljer så att vi ändå ska känna oss hemma?

Perspektivet är lite snett, konstnären står till höger i salen och ser dess vänstra vägg med sina två
dörrar, men den högra vägens bortre del är skymd av spiseln. Helt säkert är där en dörr, det fordrade
symmetrin, men framför allt ville man ha en rumsfil. Här i huset blir den inte lång, bara tre rum på rad.
Låt oss till att börja med gå in till vänster. Där lyser solen in, den står högt på himlen och fönstrets
spröjsar kastar sneda skuggor. Det är ett strålande sommarväder, inte en fläkt rör gardinerna trots att
flera fönster står öppna. Husets gavel ligger alltså mot söder, detta är ovanligt, man brukade lägga
fasaden med de viktigaste rummen mot söder.

Det vi kommer in i kan betraktas som ett kabinett, ett rum som ligger innanför sängkammaren.

Egentligen borde vi gått in genom salens bortre dörr ty där ligger förmaket, det rum som ligger före
sängkammaren och inte är så intimt som denna. Men bilden inbjuder oss att först stiga in i kabinettet,
som brukade vara bostadens elegantaste och intimaste rum. Snickerierna är här målade i betydligt
ljusare ockra än i salen men fortfarande i träimitation. Bröstningen är indelad i fält som skiljs åt av ett
ramverk med urskuren dekor, eller kanske är den bara målad. Väggarna är mörkt gråvioletta. Golvet
har frisbrädor, ingen stenfris. Här finns inga möbler alls. Det som dominerar rummet är en stor
alkovbåge med rika skurna rokokoornament som står förgyllda mot en grågrön, sannolikt
marmorimiterande, botten. Bågen som upptar hela rummets bredd kröns av ett stort snäckornament
och hörnen fylls av ett diagonalrutigt régencemönster. Ett rosa tyg, låt oss förmoda sidentaft, är
uppsatt innanför bågen i sådan mängd att det kan fylla hela öppningen; nu är den del vi ser uppknuten

åt sidan på flera ställen och ger på sätt och vis ett eko av förgrundens teatraliska draperier. Denna
alkovbåge anger en nästan kunglig prakt.

Innanför alkovbågen ligger sängkammaren. Ett hus av denna dignitet borde ha två sängkammare
med tillhörande förmak och kabinett, en svit för herrn och en för frun. Vågar vi tro att sådana sviter
ligger i övervåningen och att detta är paradsängkammaren som med sin påkostade elegans står redo att
ta emot höga gäster?

Bröstningen och dörrkarmen är här målade i mörkt varmgrått medan fönstersnickerierna går mot
kallt gråviolett. Väggarna är kraftigt grönblå med ett mönster färg i färg, man kan förmoda att det är
sidendamast. Golvet har här en dyrbarare fris av växelvis vit och svart marmor. Sängen är högt
uppbäddad och har täcke, fotkappa och omhänge (som vi bara ser en skymt av) i samma rosa färg som
draperiet i alkovbågen. Framför fönstret står ett konsolbord, skulpterat och förgyllt och försett med vit
marmorskiva, det är en typ av bord som vi är vana att se i en annan placering, nämligen mellan två
fönster under en spegel. Två blåmålade taburetter med rosa klädsel flankerar konsolbordet. Deras ben
och sarg är ovanligt klena och stoppningen förvånande låg.

Innanför sängkammaren skymtar vi förmaket som vi just nämnde. Det har fönster mot söder och
helt säkert också fönster i trädgårdsfasaden mot väster. Hur det är möblerat ser vi inte, bara att
snickerierna är målade i mörkare och kallare grått. Förmaket står ju med en dörr i förbindelse med den
stora salen. På planen ser vi att det har fått en alltför långsträckt form.

Nu går vi till rummen höger om salen med början i förgrunden. Först kommer vi in i ett
genomgångsrum utan fönster, det når nämligen inte med någon vägg ut till fasaden. Här finns plötsligt
ingen bröstningslist, endast en knähög panel, så som det var modernt under senbarocken på 1720-30-
talen. Väggarna tycks vara klädda med mörkt blått tyg, hopsytt i våder, precis som i salen och golvet
har en stenfris, växelvis ljusgrå och brun kalksten, men bara utmed två sidor, inte utmed den tredje.
Snickerierna är också här ockrafärgade, men dörrbladet mot nästa rum som står öppet är pärlgrått. I
hörnet mot salen står en blåglaserad kakelugn med raka sidor och skänkhylla. Den står på svarvade
träben, så som kakelugnarna ofta gjorde, vilket senare förbjöds på grund av eldfaran. Inte heller här
ligger kalkstensplattor framför eldstaden. Kakelugnens färg är alldeles orealistisk, gröna kakelugnar
var vanliga i mindre eleganta rum, men aldrig så kraftigt blå. Inte heller är det rimligt med kakelugn i
ett utrymme som på alla sidor omges av varma rum. Sådana här mörka genomgångsrum var inte
ovanliga, men ofta fick de en sekundär belysning genom fönster ovanför dörrarna till de ljusa rummen,
men så är det inte här.

Vi fortsätter in i

nästa rum, kan det vara
ett litet sällskapsrum?
De mörkt grå
snickerierna
korresponderar med
förmaket på andra sidan
salen, en vilja till
symmetri. Väggarna är
kraftigt röda och
mönstrade färg i färg, vi
antar att de är klädda
med siden- eller
ylledamast. Detta rum
är det enda som är
fullständigt möblerat.
Under fönstret står en
bukig rokokobyrå med
vit marmorskiva. En
sådan skiva var en
dyrbarhet, vida dyrare
än skivor av den mer
vanliga grågröna
kolmårdsmarmorn. En
fåtölj med egenartade
rokokoformer och röd
klädsel står där. På
väggen sitter sju
kopparstick i tunna
guldramar, upphängda
med blå sidenband
effektfullt arrangerade
mot den röda väggen.
Man anar
landskapsmotiv med
stora träd.

Från detta rum kan vi naturligtvis gå

direkt ut till salen, men vi går tillbaka
genom det mörka passagerummet och
vidare in i köket. Vi ser den stora murade
spisen med ett stödjande järn som bär upp
en kupa, som säkert är murad fast den
framställs så tunn som vore den av plåt.
Utmed kupans kant finns en hylla, där står
en flaska och ett litet skrin. På väggen som
skymtar in mot nästa rum finns en
tallrikshylla med stora fat, man kan
förmoda av tenn. Något fönster ser vi inte
men det måste sitta på gaveln mot norr.
Spisen har ingen ugn och kan därför inte
fungera för matlagning åt herrskapet. Detta
måste alltså vara ett uppvärmningskök
medan det riktiga köket ligger i en flygel
eller i souterrängvåningen.

I rummet innanför köket står en säng, vi

ser fotgaveln av brunt trä. Här ligger
pigkammaren och fönstret som vi ser vetter
mot norr och visar att huset tar slut åt detta
håll.

Räknar man samman rummen ligger tre
till vänster om salen och tre rum och ett kök
till höger, det blir inte mindre än åtta
rumsenheter som vi blickar in i. Därtill
kommer de rum mot ingångsfasaden vi inte
ser och rummen i övervåningen; till dem
återkommer vi.

Det är klart att man undrar vilken

förebild den okände konstnären kan ha haft.
Nationalmuseums experter har hjälpt oss att
söka utan att finna någon. Liksom vi anar
de en tysk förlaga, som konstnären
omtolkat och försett med en rad svenska
detaljer. Dörrarnas utformning och
kakelugnen som står på svarvade träfötter
känns helt svenska.

Utanför fönstren

Just därför att interiören har flera svenska drag blir man förvånad
av att utsikten verkar så osvensk. Så här ligger aldrig en svensk
herrgård, man undrar är det kanske en tysk landskapsbild vi ser.
Från salen blickar vi ut över en bred flod eller kanske en sjö
omgärdad av höga berg. Där ligger en ö med ett grovt timrat hus.

 Ser vi ut genom fönstren mot söder är där en smal remsa med träd
som visar att detta är en trädgård. Den avgränsas av en röd mur som
skiljer den från ett vattendrag, kanske en damm. På andra sidan vattnet
ser vi en ny mur, den är hög och gulputsad med en bred avtäckning
med rött taktegel, låt oss leka med tanken att detta är baksidan av ett
orangeri som vänder sin glasade fasad mot söder. Lite längre bort
ligger ett gulputsat elegant hus med rött tegel- eller plåttak; ska vi tro
att detta är herrestallet, dvs. stallet för herrskapets rid- och
vagnshästar? Men egentligen är hela detta landskap orealistiskt på
samma sätt som bostaden. Är det inte snarare drömmen om en
herremansbostad som beskrivs, där det välkända blandas med det
främmande.

Som en teaterscen

De röda draperierna fungerar som en uppdragen ridå, som avgränsar hela bilden och gör det hela lite
overkligt. De är målade sist, man ser rummens taklister under det röda tyget och de hängande tofsarna.
Tygmassorna avslutas av höga fransar och är sammanhållna av tjocka rep som gör att de pöser ut över
de ställen där repen håller till dem. De är ganska illa målade, de kan ha kommit till i efterhand för att
hålla samman kompositionen och avgränsa det som är framför oss från det vi har bakom ryggen. Vi får
en känsla av en teaterscen där skådespelarna redan är på plats medan scenbilden väntar på mer
rekvisita.

Husets plan

Med utgångspunkt från målningen har vi försökt att rekonstruera en plan i analogi med kända
förebilder, men det är ganska mycket vi inte ser. Det framgår av bilden att huset är sju fönsteraxlar
långt och tre brett. Vi utgår från att det vi ser är bottenvåningen och att huset ligger i en sluttning med
souterrängvåning och en dekorativ dubbeltrappa mot sjösidan.

Rent planmässigt är bilden behäftad med flera konstigheter. Det gäller rummen till vänster om
salen; särskilt förmaket får fula proportioner som väger illa mot rummet på höger sida. Dessutom vore
det otänkbart att från salen gå in direkt invid sängen i en sängkammare. Man bör gå in genom ett
förmak. Vi kan tänka oss att målaren velat visa den stora bågen till sängalkoven så tydligt som möjligt.
Den har varit så viktig att han med konstnärens frihet har vänt på den så att vi får se dess ståtliga
framsida. Då får den långsmala sängkammaren på ett alldeles riktigt sätt en yttre ljus del och en inre
alkov utan fönster. Rummet närmast oss bör ha varit ett kabinett, fast ett sådant helst borde ha varit
mer intimt, mindre i formatet och därmed lättare att hålla varmt.

Utmed parksidan bildas en anspråkslös fil på tre rum. Endast ett rum på var sida om salen är inte
mycket i ett stort hus. En annan konstig sak är den blå kakelugnen i genomgångsrummet och golvets
stenfris. Detta har vi berört tidigare liksom det onödiga med en värmekälla mitt inne i huset.

När vi försöker rekonstruera en fullständig plan blir den naturligtvis hypotetisk eftersom vi inte
hittat någon verklig herrgård som varit konstnärens förebild. Vi lägger till en förstuga framför salen,
ingången ligger mitt i fasaden, en dörr leder rakt fram in i salen. Till vänster om förstugan går
sannolikt trappan upp till övervåningen med dess sviter för husets herre och fru, kanske ligger där
gästrum och biljardrum. Till höger om förstugan bör finnas ett rum med ett fönster mot gårdsfasaden,
det kan vara ett matrum, mer lämpat för familjära måltider än den stora salen men egentligen för litet.
Någonstans intill uppvärmningsköket leder kanske en trappa ner till källaren där det riktiga köket kan
ligga. Men om köket ligger i en flygel måste det finnas en snabb väg till uppvärmningsköket. Låt oss
tro att utrymmet i nordöstra hörnet rymde en särskild gavelingång, men där finns plats för mer. Varför
inte ett porslinskök, ett läckert rum där det fina, sannolikt ostindiska porslinet förvarades och diskades,
nära till hands både för dem som skulle äta och dem som serverade. Men nu har vi kanske låtit fantasin
skena iväg alltför långt.

Det är inte vanligt med tre rum i bredd utmed gaveln men det förekommer. Vi känner till det från
t.ex. Hallkved, Seglinge och Öråker i Uppland. Kanske vill någon fråga varför vi inte tror att detta är
en övervåning, trädgården ligger ju uppenbarligen betydligt lägre. På det kan vi bara svara att
balkonger inte förekom vid denna tid.

Det är en stor och ståtlig plan som konstnären utgått ifrån. Själv satt han i salens högra hörn när han
började rita, men mycket snart har han flyttat sig något och låtit blicken vandra ganska fritt för att
kunna berätta och beskriva. Och så har han åstadkommit detta förunderliga perspektiv av
sammanställda utblickar.

Sjunga, spela och dansa

Locket hör ju till ett musikinstrument och inte är det väl rummen
som var det viktigaste motivet, det var naturligtvis de musicerande
och dansande människorna i bildens mitt. En herre spelar tvärflöjt,
två sittande damer deltar i musicerandet, den ena sjunger efter de
noter hon håller i handen, den andra spelar på en liten luta. Ett ungt
par dansar. Alla är elegant klädda.

Låt oss se på deras kläder. Flöjtspelaren är klädd i blå knälång

rock och röd lång väst, svarta knäbyxor och vita strumpor. Vid
ärmlinningen skymtar hans vita skjorta. Graden av hans elegans
beror på vilka material som hans dräkt är gjord av, av ylle eller
siden – och det kan vi inte avgöra. Håret är lockat över pannan,
upprullat ovanför öronen och sannolikt hopbundet med en rosett i
nacken. Det är en helt normal herrklädsel kring 1760.

Den dansande mannen längst

till höger är helt annorlunda
klädd. Hans rock och byxor
tycks vara av samma material, i
varje fall i samma mörkt
mellanblå färg. Rocken räcker
honom bara till höften och
byxorna är knäppta mitt fram
med två stora knappar. Han bär
ingen väst och visar mycket av
den tygrika vita linneskjortan

med krås kring knäppningen. Han har svarta strumpor och skor och
håller en svart hatt i sin vänstra hand. Hatten får oss att tro att han
är en besökare.

De två sittande damerna har små modebetonade spetsmössor, sannolikt ett tecken på att de är gifta.

Den sjungande damen har en vid röd kjol, livet är i en annan rödgul nyans, ärmarna avslutas med vita
ärmkrås, s.k. engageanter. Den lutspelande damen har en grön kjol och en gul åtsittande sidenkofta
(man använde ordet kofta om sådana plagg) och vitt kring hals och som avslutning av ärmarna – allt
precis som modet föreskrev.

Den dansande flickan har ingen hårklädsel, hon bär ett rött
livstycke och en överdel med stora vida ärmar av vitt linne. Kjolen
är gul och över kjolen bär hon ett tunt vitt förkläde. Förklädet är ett
elegant modeplagg, inte ett tecken på att hon är en tjänarinna. Alla,
både män och kvinnor har ”eget hår” som förefaller lätt pudrat.
”Eget hår” var ett utryck för att man inte bar peruk. Dessa figurer
ska inte uppfattas som bilder av verkliga personer, de är
symbolfigurer, ett uttryck för musikens väsen.

Till slut

Konstnärens namn känner vi inte och inte kan han sökas bland
tidens större mästare. Han kan ha varit en av de många
dekorationsmålare vars namn gått in i den stora glömskan. Hans
bild är originell, festlig att se på och intressant att tänka sig in i.
Den är graciös, den har tidsstämning och atmosfär. Någon förlaga
har vi inte funnit men anar att en sådan funnits. Den borde i så fall
vara tysk, kanske en gravyr. Att tro att det är en svensk herrgård
som avbildats bör man nog inte göra. Det är frågan om en
idealtypisk bostad, en plats för det goda livet.

Det vi gjort är ett försök att tolka bilden med dess många
motsägande inslag. Men naturligtvis kan det vara också på annat
sätt.

Ove Hidemark och Elisabet Stavenow-Hidemark

