

THORESEN: Musikkens universelle språk


Lasse Thoresen (f. 1949) er den fremste representanten for spektralmusikken i Norge og er en av Nordens ledende komponister. Han har i sin omfattende produksjon skapt unike verker med stor stilistisk bredde. Virket som komponist har resultert i mange nasjonale og internasjonale priser.

Av Ole Johan Moe. Skrevet på oppdrag av *Festspillene i Bergen* 2008. Foto: Lisbeth Risnes

Som 15-åring begynte Thoresen å utforske komposisjon over folketoner av O.M. Sandvik for klaver. Han var også inspirert av Griegs lyriske stykker. Folketoner har senere hatt en sentral plass i hans musikk og noe som har gitt den grensesprengende effekter. Evnen til å ta i bruk folketoner på utradisjonelle måter, som har åpnet opp for nye lydverdener, er en unik kvalitet ved hans musikk. Med inspirasjon fra ytterpunkter i samtidens kunstmusikk har Thoresen utviklet et tonespråk som overskrider kunstmusikkens grenser og dens vestlige sentrering. Fartein Valen skal også ha vært en viktig inspirasjon i hans yngre år. Thoresen begynte på musikk-konservatoriet i Oslo i 1970 og avla her diplomeksamen to år senere. Etter dette studerte han komposisjon og elektrotoni ved Instituut voor Sonologie i Utrecht under Werner Kaegi.

Det var under disse studiene han kom i kontakt med Pierre Schaeffers musikkteoretiske arbeid, hvilket åpnet opp for en ny forståelse av musikkanalyse. Dette har utvilsomt også påvirket han som komponist. Thoresen ble ansatt som lærer i 1975 ved Norges musikkhøgskole. Her har han undervist i elektrotoni, komposisjon og auditiv sonologi. I 1988 ble han professor ved samme institusjon og har ved siden av virket som komponist gjort et betydelig og nyskapende arbeid i analyse av musikalske strukturer. Til tross for at studier av ikke-vestlige folketoner og muntlige uttrykk av disse, kan en også se linjer innenfor den vestlige musikktradisjonen i synet på kunstens muligheter og insisteringen på at denne skapes i en kommunikasjon med lytteren.

Lasse Thoresen har vunnet en rekke priser. Han ble blant annet Årets komponist (1981 og 1987). Han har også fått Lindemanprisen (1987), Prix Jacques DURAND France (2001), fra Institut de France og Edvard-prisen (2003). I 1996 ble han valgt til årets Festspillkomponist. Norsk folkemusikk, fransk konkretmusikk, spektralmusikk, Harry Partchs tonale system "Just Intonation" og etnomusikalske studier fra Asia utgjør en grunnflate i hans senere verker. At Thoresen har gjort et pionerarbeid på musikkanalyse og tilhører Bahá'í-troen har tilført hans musikk en indre dybde som kommuniseres til lytterens erfaringer. Det umiddelbare, konkrete og uventede i musikkens hans har evnen til å fengsle og åpne lytteren mot hvordan Øyeblikket utfolder seg.

Erfaringer av musikk og dens mysterium

Thoresen har et estetisk ideal om organisk form som er kjent fra den vestlige musikktradisjonen. Komposisjonene hans kan betegnes som en forvandlingskunst, fra de ulike impulsene i inspirasjonsprosessen til deres komplette uttrykk og deres evne til å

forvandle den umiddelbare opplevelsen hos lytteren. Genialiteten ligger nettopp i hans evne for å la musikken kommunisere noe universelt gjennom et personlig uttrykk.

Fra et lytterperspektiv kan en undre seg over hvordan musikk kan gi en grensesprengende erfaring; hvordan kan toner og rytme danne grunnlag for erfaring, gi oss opplevelser og fremstå som meningsfull? Filosof Arne Johan Vetlesen beskriver erfaring som et møte med 'noe': *"Subjektet rykkes ut av sitt innøvde mønster, bringes i berøring med noe som får det til å se seg selv med nye øyne, oppleve egen subjektivitet fra uvant hold."*(1)

Musikk har gjennom sitt uttrykk et potensial til å uttrykke erfaringer som ikke nødvendigvis kan språkliggjøres. I stedet for å forsøke å gi en besvarelse på musikkens gåtekarakter, vil jeg heller bruke dette som en inngang til Thoresens musikk. Gåtekarakteren uttrykker seg ikke bare hos lytteren, men er også et element i selve skapelsesprosessen av den.

I artikkelen *Inspirasjon og skapende prosess* beskriver Lasse Thoresen hvordan idealet om den organiske form i den vestlige kunstmusikk har vært bevirket av to motstridende ideer. Det er uttrykket og den strukturerte formen som utgjør musikkens helhet. Dette svarer også til integrasjon av ulike menneskelige evner som intellektet og intensjonen. Sannhet i kunstverket ligger i at det i tillegg til sin tekniske og strukturelle utforming, er bevirket av 'noe' utsidig, som ikke kan gripes gjennom fornuften. Thoresen har i sine komposisjoner vist en sensibilitet ovenfor disse erfaringer hvilket gir hans musikk en dybde og et rikt spekter av nyanser. Komposisjonen er ikke bare et teknisk håndverk. Det er også en åpning for den indre erfaring mennesket har ved å befinne seg i en tilstand mellom tidlighet og uendelighet. Mennesket er i sin natur endelig, men den åndelige dimensjonen skrider utover dens natur. Denne selvmotsigelsen i vår tilværelse er også en kilde for kreativitet som Thoresen viser har vært en understrøm i den vestlige musikktradisjonen:

"Foreningen av uttrykk og strukturert form i et sluttet hele: Det er dette som er det klassiske musikk-verkets ideal. Det ubestemmelige, grensesprengende som ligger i den eksistensielle erfaringen av forgjengelighet og evighet, blir gitt en formulering som rommes i en endelig og oversiktlig form, i en tidsavgrenset, overskuelig enhet med begynnelse og slutt"(2)

Den indre erfaring som inspirasjonens krefter gir, er et møte av åndelig karakter og det innebærer at komponisten må gå utover sitt intellekt for å formidle kunstens annethet. Det er en uavsluttet prosess hvor fornyelse blir et element som integreres i verket. For lytteren innebærer denne flerfoldige perspektivdannelsen i musikken at en ved gjentagende lytting stadig kan oppdage nye sider ved den. At musikk er en integrering av menneskets ulike evner som ikke kan eksistere uavhengig av hverandre viser til et syn på menneske. Vestens opphøyelse av fornuften som blant annet har kommet til uttrykk i vitenskapen, har en karakter av glemsel og fremmedhet overfor erfaringer kunsten kan gi. De ulike evnene inngår i Thoresens musikk i en helhet, hvilket krever at lytteren ikke bare må forsøke å forstå musikken, men også åpne seg for øyeblikket som den utfolder seg i. I estetikken som Thoresen skriver seg inn i, er musikkens organiske form et ideal. Musikk er ikke en beskrivelse, men kunst som i seg selv er organisk levende.

"Å lage god musikk blir som å løse et syvdimensjonalt kryssord der de samme elementene skal stemme på kryss og tvers alle vegne: harmonisk, melodisk, rytmisk, formmessig, klanglig, uttrykksmessig, åndelig: Alt skal belyse hverandre uten å være overflødig; alt skal være berettiget på utallige måter."(3)

Musikken og tilværelsens mysterier kan en kanskje med bakgrunn i Thoresens musikk si har dypest sett sitt opphav fra den samme kilden. Dette ved at musikken har en evne til å avlede

oss fra de hverdagslige tanker mot noe annet, den kan få oss til å oppdage nye elementer med vår eksistens; den kan påvirke selve vår eksistensielle holdning. Musikk er da en form for tenkning. Den kan forstås som en eksperimentering med elementer som settes sammen på nye måter og gir oss innsikter. Thoresen fremstår som nyskaper ved sin bruk av folketoner fra den ikke-vestlige tradisjon som en søking mot å skape et universelt språk.

Folketonenes universelle språk

I sin musikk kombinerer Thoresen elementer fra den vestlige musikktradisjonen hvilket kommer til uttrykk gjennom komposisjonens håndverksmessige sider, men idealet om den organiske form åpner også opp for noe annet. Det er i den kreative utfoldelsen at impulsene fra folketoner og østlig musikk får sitt utløp. Det meditative aspektet som bevirker denne prosessen får sitt uttrykk gjennom at impulsene bevarer sitt umiddelbare preg og fungerer på selve musikkens overflate og struktur.

Bruk av folketoner i kunstmusikken har en lang tradisjon i norsk musikk og det er derfor nærliggende å trekke linjer til Grieg. Det nasjonale preget som Griegs anvendelse av folkemusikk fikk - muligens ufrivillig, er imidlertid fraværende i Thoresens musikk. Det er de muntlige tradisjoner Thoresen tar i bruk og skaper nye strukturer med et arkaisk lydbilde. Vendingen mot folketoner fungerer heller som en måte å bryte ut av den vestlige kunstmusikken på, ved at folketonene gir musikken et nytt språk. En nærmere referanse til komponister som lager musikk hvor folketoner får en grensesprengende innflytelse på selve musikkens strukturer, er Bela Bartok. Kunstmusikken inngår ved dette i en transformasjon ved at strukturingsprinsipper og klangorientering fra folkemusikken erstatter de vanlige kunstmusikalske. Hvis de nasjonale skolene som Grieg ofte ble forstått som en representant for, kan sies å være en musikkens søkning i folkemusikk etter nasjonale identitetsmarkører, kan en kanskje si at Lasse Thoresens anvendelse av folkemusikk er en søkning etter det universelle i mennesket sin forskjellighet. Evnen til å organisere svært forskjelligartede elementer fra etnomusikalske uttrykk spesielt fra Asia med elementer fra norsk folkemusikk har skapt en musikk med et svært original uttrykk. Å undersøke folkemusikkens felles opphav, at de utgår fra samme kilde, er en tanke som også kan ses i lys av hans tilhørighet til Bahá'í-troen.

Religiøse impulser

Thoresen har tilhørt Bahá'í-troen siden 1971 og en forståelse av hans estetikk kan ikke komme utenom denne tilknytning. Han har også skrevet musikk med bruk av *trosretningens hellige skrifter som i Carmel Eulogies (1994), skrevet for Oslo filharmoniens 75-års jubileum og korverket From the Sweet-scented Streams of Eternity* skrevet på bestilling fra festspillene i Bergen. Troen utspiller seg også i et grunnsyn om at musikk kan bidra til innsikt i den åndelig dimensjon ved mennesket. Grunnleggeren av bahá'í-troen, Bahá'u'lláh skriver:

"Er ikke siktemålet med enhver åpenbaring å utvirke en forvandling i hele menneskehetens karakter, en forvandling som vil manifesteres både i det ytre og indre, som vil påvirke både dets indre liv og dets ytre kår?"

Åpenbaringskarakter kommer frem i hans musikk gjennom en undring over menneskets eksistensielle vilkår. Musikken kan tidvis sammenlignes med meditasjon, som også er et viktig element i Bahá'í religionen, ved at det er en søkning og undring ovenfor verden. Bahá'í religionen har en enhetstanke som grunnprinsipp dvs alle fenomener inngår i et holistisk mangfold. Alle religioner blir ansett for å utkomme fra den samme Gud, som forskjellige manifestasjoner. Mennesket blir forstått som utilstrekkelig for å forstå Guds vesen og

erkjennelsen av dette åpner for en ydmykhet ovenfor mangfoldet i skaperverket. Ydmykheten ovenfor forskjell og integrering av fragmenterte fenomener i en helhet gir Thoresen en unik plass til dagens kunstmusikk. Det er en forståelse av at universet har et sentrum og slik kan det ses som et motsvar til andre retninger som postmodernisme, hvor det fragmenteriske og umiddelbare har blitt opphøyet. Postmodernistiske uttrykk kan få frem noe nytt, men dens desentrerte verdensbilde har også noe mangelfullt. Det er i integrasjonen av den helhet som mennesket inngår i, at Thoresens motsvar viser at musikk er mer en bare en teknisk utøvelse av komplekse strukturer.

Forholdet til annen samtidsmusikk

Det er mange teorier om kunstmusikkens krise på 1950-60-tallet hvor det oppstod en avstand mellom 'den nye musikken' og et større publikum. I lys av Thoresens musikk kan en si at frigjøringen av tonalitet åpnet opp for noe nytt, men at krisen den eksperimentelle musikken utløste også innebar en fremmedhet for den subjektive opplevelsen av musikk ved at hele dens tekniske utfoldelse ikke lot seg kommunisere. Thoresen som selv har studert tolvtoneteknikk har med sin fastholdelse av viktighet av lytterens lydopplevelse bidratt til en betydelig nyskapning som har ivaretatt hans estetiske syn i selve musikkens utfoldelse.

Impulser til Thoresens originale stemme i samtidsmusikk er å finne i hans bakgrunn fra fransk spektralmusikk og konkretmusikken. *Musique concrète* ble lansert av Pierre Schaeffer og er en bearbeidelse av naturlige lyder elektronisk hvor den musikalske komposisjonen transformer og frembringer noe nytt fra lydens utgangspunkt. Den franske spektralmusikken ble utviklet av Gerard Grisey og Tristan Murail på 70-80 tallet. Dette ved å undersøke den enkelte tones klangspekter gjennom dataanalyse. Spektralmusikken kan forstås historisk som en videreutvikling av en tradisjon som går tilbake til Debussy og Berlioz, hvor kunnskapen om klangfargen åpnet opp for nye harmonier. Spektralmusikken har blitt forstått som et brudd med den serielle musikkens estetikk, ettersom den innsetter modeller utledet fra lydens egen anatomi som mønster for samklang og form. Ideen om spekteret åpner opp for en harmoni av flerklang med mange toner - ikke bare de tre i den tradisjonelle treklengen. Thoresen har selv videreutviklet disse tankene bl.a. i retning av en utvidet tonalitet som han har gitt betegnelsen "spektrotonalitet".

Pionerarbeid i musikkanalyse

*"Jeg synes musikkens oppgave først og fremst er å forholde seg til det menneskelige uttrykk. Den skal ikke bare være en utredning av klangmessige muligheter – den skal bruke disse mulighetene for å uttrykke menneskelige forhold."*Lasse Thoresen

Thoresen har også gjort et pionerarbeid på musikkanalyse som har vakt internasjonal oppmerksomhet. Generelt kan en si om dette arbeidet at det tar utgangspunkt i lytterens opplevelse av musikken hvilket gjør at det er nærliggende å trekke linjer til hans musikalske komposisjoner. I sitt arbeid på musikkanalyse i auditiv sonologi som Thoresen begynte med på 70-tallet kombinerte han en fenomenologisk tilnærming med en strukturalistisk til en analytisk metode. Fenomenologi var opprinnelig en filosofisk retning grunnlagt av Edmund Husserl. Sentralt i fenomenologien er et oppgjør med Descartes' dualisme mellom kroppen og sjelen. Dualismen ledet i vesten til en inndeling mellom et mekanisk verdensbilde og et jeg som fikk tvilens form. Fenomenologien gjør en analyse av hvordan verden fremtrer som en erfaring for mennesket ved å sette fenomenene som fremtreder i parentes for å gripe selve fremtredelsen. Det er gjennom bevisstheten at vi kan gripe fenomenene og bevisstheten er derfor forskjellig fra tingene men også forbundet med dem siden bevisstheten alltid er bevissthet om noe. Tilnærmingen til lydinntrykk får frem hvordan en

selv er med å forme opplevelsen musikken gir en. Musikk gir oss forskjellige inntrykk, men gjennom å lære seg en bevisst beherskelse av ulike lytterintensjoner, kan en nærme seg musikkens universelle karakter. Fenomenologiens kritikk av vitenskap kan også være fruktbar i forhold til å forstå Thoresens posisjonering i samtidsmusikken. Fenomenologiens kritikk av vitenskap tar utgangspunkt i at naturvitenskapens ideal om objektivitet til tross for dens enorme fremskritt ikke kan forklare det unike i menneskets særegne opplevelse av verden. For eksempel kan ikke min opplevelse av et rom reduseres til rommets fysiske utstrekning. Den elektroniske teknologi og det vitenskapelige verdensbildet har en spaltning mellom det subjektive og det objektive som må overkommes og inkorporeres.

“Vi fikk den eksperimentelle musikk – serialisme, elektronmusikk og etter hvert datamaskinkomponert musikk. Forsøkene på å integrere moderne vitenskap og kunst var modige, og selve visjonen synes utvilsomt fascinerende. Men de kunstneriske resultatene var skuffende i forhold til pretensjonene.” (4)

Naturvitenskapens inntog i den nye musikkens estetikk har skapt en fremmedhet hos publikum. Dette har sin opprinnelse i forsømmelsen av musikkens auditive strukturer. Resultatet er at det har skjedd en avsjeling av vår oppfattelse av lyd. Et sentralt aspekt ved kunstens evne til å kommunisere, har sin kilde i en opplevelse av mening. Fornyelsen Thoresen gjorde av musikkteori bestod i å utfordre musikkteoriens oppbundethet til et bestemt stilistisk og musikalsk anvendelsesområde. Den naturvitenskapelige tilnærming ble korrelert og komplimentert av en humanvitenskapelig tilnærming. En analysemetode som systematisk presiserer hvilke lytterintensjoner den benytter, muliggjør en analyse av intersubjektive musikkopplevelser. For Thoresen har de to hovedkildene for å utvikle denne analysen vært hans studier ved Utrecht og den fenomenologiske musikkteorien og metoden som ble utviklet av Pierre Schaeffer. Han konsentrerer seg om auditive analyser av det enkelte lydobjekt, der innstillingen lytteren har til det som analyseres, også blir drøftet. Analysen er en tilnærming til musikk som reflekter over musikkerfaringen, uten å forklare den. Den strukturalistiske tilnærmingen innebærer at disse erfaringene organiseres inn i komplekst skjema med grafiske symboler som blir brukt i den praktiske analysen. Den nesten uendelige informasjon som lytterens forståelse åpner for, kan analyseres uten at den reduseres, men kan organiseres inn i musikk som en helhet. Den serielle musikkens utforskning av teoretiske/tekniske struktur møter sitt motsvar ved at datateknologien som blir anvendt i auditiv sonologi gir analyser som beskriver subjektive lyd- og musikkoppfatninger.

Sentrale verker

I hans tidlige periode preget av studier i elektrofoni, er det multimediamusikkkomposisjonen *Skapelser* (1977) og *Hagen* hvor interessen for utenomeuropeisk musikk kommer til uttrykk, blant hovedverkene. Anvendelse av meditative stemninger viser tydelig i det elektroniske verket *Utstrømning* (1974) og korverket *Velatus* (1975). For klaververket *Stadier i den indre dialog* (1981) mottok han prisen Årets verk av Norsk komponistforening. Fra 1985 skjedde det en endring i Thoresens komposisjoner hvor møtet med den franske spektralmusikken fikk sine utslag i anvendelse av mikrotonalitet. Spektralmusikken åpnet opp for en ny utforskning av folketoner ettersom tonespektra (for eksempel overtonerekken) ikke er begrenset av tempererte skaler. Dette ledet til at han i 1985 komponerte *Les Trois Régénérations* (1985) som var et kammermusikkverk bestilt av Radio France/France Musique.

I konsert for to cello og orkester med tittelen *Illuminations* (1986) er det en balansering av impulser fra folketoner, spektralmusikk og Harry Partchs tonale system *Just intentions*. I tråd med Bahá'í-religionens syn på at alle religioner er ulike manifestasjoner av den samme Gud

er musikken en søkning i forskjelligheter for å skape et universelt språk. Verket er innspilt sammen med *Symfonisk konsert for fiolin og orkester* (1984) på utgivelsen *The Sonic Mind* innspilt av Oslo Filharmoniske orkester med Marcello Viotti i 1998. Innspilningen mottok Spellemannsprisen i kategorien samtidsmusikk.

I programheftet til *Som bølger på ett hav* (2000) står det: "Ett enkelt menneske er som en bølge på menneskehetens hav: Som bølger er du og jeg individuelle og begrenset til tid og sted, som hav er vi alle ett, samtidige og stedløse." Verket var et bestillingsverk fra Norges Musikkhøgskole som en markering av overgangen til det nye millenniumet. Mennesket forskjellighet uttrykkes gjennom integrasjon av ulike lydverdener hvor de ulike fagretningene ved Norges Musikkhøgskole bidrar og en hører innflytelse fra andre verdensdeler. Verket er en metafor på en religiøs enhetstanke om et verdenssamfunn hvor menneskenes forskjellighet for en positiv kraft. Enhetstanken har en linje fra den senromantiske tradisjonen ved at verket har en symfoniske monumental form. Musikkens tenkelige ytterligheter trekkes inn. Dette gir et komplekst lydbilde; samtidig har verket en oppbygning rundt havmetaforen med sin dybde, dønninger og åpning for nye begynnelse. Verket er innspilt av Norges musikkhøgskoles kor, orkester og ensembler.

I *Løp, Lokk og linjar* (2001-2003) er det ikke bare en integrasjon av kunstmusikken og folketoner, men dyrenes lyder som får en sentral rolle. I likhet med Olivier Messiaen er det fuglenes lyder som tas i bruk, men viser et helt annet lydbilde av naturen. Dyrenes verden viser til en arkaisk tilstand hvor dyrene levde i en nærhet og felleskap med mennesket. I første satsen er det en kontrastering mellom sangstemme og dypere harmonier som gir en følelse av at selve naturens grunntone kan høres. I tredje satsen *Fuglar, fe og folk* som er bygget opp rundt lokker fra Sverige og Tuddal er en meditasjon over menneskets forhold til naturen. Den fjerde satsen *Hugsviv* er komponert i et samarbeid med Berit Opheim. Improvisatoriske elementer danner her utgangspunkt for et lydbilde av opprinnelige toner. Det arkaiske lydbilde som her nærmest manes frem over menneskets enhet med naturen, får et lekent og gledesfullt preg som har en paralyserende effekt på lytteren. Verket førte til at Thoresen ble huskomponist i tre år for *Présences-festivalen*, Partis og han mottok Edvardprisen for det. Verket ble innspilt i 2005 av Berit Opheim, Bit20 Ensemble og Jeffrey Milarsky og fikk den engelske tittelen *Chases, Cattle Calls and Charts*.

Ut omnes unum sint (2006) ble skrevet til Kirkemusikkfestivalen i Oslo som en kommentar til Bachs H-mollmesse. Tittelen kan oversettes til "måtte de alle være ett" og er Jesu bønn hentet fra Johannesevangeliet. Det er et verk som uttrykker glede og kjærlighet med en religiøs visjon om fred og forsoning mellom mennesker. Det har et mer polyfont preg enn tidligere verker. I sin harmoni åpner det opp for et komplekst spektrotonalt klangbilde. I sitt møte med Bach viser Thoresens hvordan hans musikk også er en videreføring av linjen innenfor den kontinentale kulturen som forstår den åndelige virkelighet som musikkens opphav.

I Thoresens komposisjoner er det en fordring over den menneskelige tilstand som kan gi oss ny innsikt av det universelle i vår eksistens. Med sin originale posisjonering i samtidsmusikken har han skapt unike lydbilder som har utforsket skjulte elementer innefor vår kultur og menneskets samhörighet på tvers av kulturer. Det er drevet av fremtidsrettet visjon og en humanistisk tematikk som har linjer i kunstmusikken tilbake til Beethovens niende symfonis avslutning Ode til gleden og et syn på musikk som legemliggjøring av det åndelige som finner hos Bach. Det universelle språket Thoresen har skapt har med sin spontane lekenhet en livskraft og glede som har denne evnen visjonen krever ved at den gir nye rom for undring, refleksjon og forhåpentligvis forvandling.

Diphonie 1 er nå spilt inn sammen med andre norske verker, hvorav ett til fra Konkressensprosjektet. Innspillingen slippes under Festspillene på Grappa musikkforlag.

- (1) Vetlesen, Arne Johan i Varkøy, Øivind (2004): Musikk og mysterium. Oslo: Cappelen. Side 40.
- (2) Thoresen, Lasse i Varkøy, Øivind (2004): Musikk og mysterium. Oslo: Cappelen. Side 119.
- (3) Thoresen, Lasse i Varkøy, Øivind (2004): Musikk og mysterium. Oslo: Cappelen. Side 118.
- (4) Thoresen, Lasse (1981) "En fenomenologisk tilnærming til musikkteorien" i *Studia musicologica Norvegica* nr. 7. Side 108.

Litteraturliste

Adorno, Theodor W. (2003): Musikkfilosofi. Oslo: Pax Forlag.

Dahlhaus, Carl (1995): *Esthetics of Music*. Cambridge: University Press.

Schoenberg, Arnold (2006): *The Musical idea*. Indiana: University Press.

Thoresen, Lasse (1981) "En fenomenologisk tilnærming til musikkteorien" i *Studia musicologica Norvegica* nr. 7.

Thoresen, Lasse (1993): *Nøkler til forvandling*. Oslo: Bahá'í Forlag.

Smith, Frederick Key (2002): *Nordic art music*. London: Praeger.

Varkøy, Øivind (2004): *Musikk og mysterium*. Oslo: Cappelen. Whittall, Arnold (1999): *Musical Composition in the Twentieth Century*. Oxford: University Press.

www.lasethoresen.com