

Hans Jeleby: Finsk arbetarmusik – några glimtar med rikssvenska ögon


Marsch under fanorna i Keuru på 1920-talet. Del av omslaget till LP-skivan ”Työväen Lauluja 1”, 1969.

Hans Jeleby

Nytorsgatan 25

SE-116 40 STOCKHOLM

jeleby.prejborn@telia.com

Utgångspunkter och begränsningar

Som medspelare i amatörblåsorkestrar med socialistisk inriktning sedan 1970-talet är min egen ingång till arbetarmusik just blåsorkestrar, deras historia, nutida förekomst och repertoar för kamp och underhållning. ”Arbetarmusik” kan vara ett knepigt begrepp, men låt oss här därmed avse sådan musik, sådana sånger, som från

1800-talet och framåt är ett uttryck för arbetarklassens kamp för ett socialistiskt samhälle .

Med min nämnda bakgrund har jag en överblick av arbetarmusik i Sverige de senaste decennierna, särskilt om den framförs av blåsorkestrar. Och för historien finns kunskap att hämta i sångböcker, grammofonskivor och viss litteratur – som dock inte är omfattande. I försöken att lära känna förhållandena på detta område i Finland är jag tyvärr behäftad med ett stort hinder: jag kan inte finska, annat än enstaka glosor. Den kunskap jag hittills vunnit grundar sig främst på

- samtal med musiksociologen Pekka Gronow²
- telefonkontakt och e-postkorrespondens med Pekka Ristilä, Vänsterförbundet i Helsingfors
- konvoluttexter till LP-skivorna Työväen lauluja/Arbetarsånger 1 –2 (1969-70)
- visst material på engelska (och i någon mån finska) från Arbetarrörelsens arkiv i Helsingfors.

Dessa direktkontakter och studiebesök blev möjliga under några dagar i oktober 2004, när jag åtnjöt ett vistelsestipendium på Hanaholmen, kulturcentrum för Sverige och Finland.

- *Stockholm i december 2004*

Hans Jeleby

Arbetarnas musikkårer

Det är sällsynt både i Finland och Sverige med blåsorkestrar som har en repertoar med tyngdpunkt på arbetarmusik. Så är det i början av 2000-talet, liksom det var i slutet av förrförra seklet. I Finland bildades under 1880-talet många musikkårer vid städernas arbetarföreningar, som samlade arbetare till bildning och kultur i form av sång, musik, litteratur och dramatik. Finlands ställning som storfurstendöme i det tsarryska riket medverkade till att ett socialdemokratiskt parti bildades i Finland först år 1903; i Sverige hade det skett 1889. Men arbetarmusikkåreerna – under just den beteckningen: *työväen soittokunta* - i Finland har levt vidare ända sedan dess. Man kan få en bild av verksamhetens omfattning idag på webbplatsen för Suomen Työväen Musikkiliitto (STM)/Finlands Arbetarmusikförbund. Några ”arbetarmusikkårer” – till namnet - har vi inte i Sverige. Däremot många andra amatörblåsorkestrar, en del med vänsterpolitisk inriktning.

De blåsorkestrar som växte fram vid sidan av militärmusikkåreerna i Sverige och Finland under 1800-talets slut anslöt i båda länderna till de framväxande folkrörelserna i sekulariserat och (fri)religiöst föreningsliv, på arbetsplatserna, i fackföreningarna. Inslag av arbetarmusik som ingick i repertoaren kom till användning vid föreningsammanskomster och vid 1 maj. I övrigt framförde man – då som nu – underhållningsmusik såsom marscher, valser, Ouvertyrer, konsertstycken, opera - och musicalmelodier. Av intresse kan vara att se på programmen vid dels Tammerfors Arbetarmusikkårs 90-årsjubileum år 1977, dels Stockholms Allmänna Arbetarsångförenings vårkonsert år 1899 med orkester från Sällskapet Musikens Vänner. I Stockholm för mer än hundra år sedan framfördes tre arbetarsånger, ”Fackföreningsmarsch”, ”Marseljäsen” och ”Vorwärts voran”, vid sidan av musik av Bellman, Mozart, Schubert m fl (11 nummer). I Tammerfors för inte så länge sedan spelade man arbetarmarschern ”Barrikadimarssi”, ”Taistojen Tiellä/På kampens väg” och ”Työväen marssi” vid sidan av äldre och nyskriven orkestermusik av främst finländska tonsättare (11 nummer)³.

År 1905 registrerade Finlands socialdemokratiska parti 27 anslutna musikkårer, år 1915 var de 69 stycken, under 20-talet ett 40-tal och ungefär lika många under 30-talet. Under samma skede var antalet anslutna sångkörer mellan 30 och 40 stycken färre än musikkåreerna⁴. Från andra uppgifter får man dock intrycket att sångkörer absolut var mer frekventa än musikkårer under denna period.

Genom att se på bilder i jubileumsböcker om till exempel Tammerfors respektive Björneborgs arbetarmusikkårer får man intrycket att dessa kårer redan under åren kring 1900 var välbesatta med 12 – 20 mässingsblåsare och trumslagare. Senare tillkom också träblåsare. Dominansen för mässingsinstrument hade i Sverige rötter i de populära mässingssextetterna, som börjat växa fram redan på 1860-talet inom den så kallade skarpskytterörelsen. Vidare spreds det brittiska ”mässingsidealet” över världen av bland annat Frälsningsarméns musikkårer. Jag antar att även Finland var utsatt för dessa inflytelser.

Säkert fanns i Finland vid sidan av de större, välbesatta arbetarmusikkårerna en mängd mindre blåsensembler under slutet av 18- och början av 1900-talet, även dessa knutna till gruvor, fabriker, järnvägar, och andra korporationer. Ensembler som kunde blåsa Marseljäsen, Internationalen och Merikantos Arbetarmarsch på 1 maj, men som normalt spelade för underhållning och dans. Notförlagen sålde ”tryckarr” – tryckta arrangemang – till den målgruppen. På Arbetarrörelsens arkiv i Helsingfors finns en intressant samling partitur för hornseptett utgiven av AB/OY R E Westerlund, Helsingfors. Tyvärr är materialet odaterat, men förteckningen över de ingående 42 musikstyckena skvallrar om 1920-talet. Där finns såväl one-step, foxtrot som ”shimmy-fox” och ”original-jazz” vid sidan av marscher, valser, polkor och någon enstaka tango. Partituren innehåller stämmor för 2 Bb-klarinetter, Eb-kornett, 2 Bb-kornetter, 2 althorn, 2 tenorhorn, barytonhorn, bastuba, liten och stor trumma.

Körer och sånggrupper

Betydligt vanligare än musikkårer i den unga arbetarrörelsen var körsången, både i Finland och Sverige. Vid arbetarrörelsearkiven såväl i Helsingfors som Stockholm bevaras stora sångsamlingar i körarrangemang - nio A4-arkivkartonger i Helsingfors-arkivet - samt naturligtvis rena sångböcker, med eller utan noter (55 kartonger i Helsingfors).

Repertoaren för arbetarrörelsens körer, liksom för musikkårerna, bestod av en mindre del arbetarsånger och en större del musik av annat slag – folkvisor, klassiska stycken, underhållningsmusik. Men vilka är då de finska arbetarsångerna? Låt oss snart se närmare på det, men först är en allmänpolitisk utveckling på sin plats.

Inbördeskriget 1918

I mer än hundra år (1809 – 1917) var Finland storfurstendöme i det tsarryska riket, med växlande självbestämmande. Det ryska makten accentuerades runt år 1900, men efter en storstrejk 1905 fick landet året därpå allmän och lika rösträtt för kvinnor och män till parlamentet/landdagen. Dock stärktes den sociala oron under åren fram till första världskriget genom motsättningarna mellan borgerliga och socialdemokrater och av en ånyo skärpt hållning från den ryska regeringen. Under hösten 1917 hade sprickan mellan det borgerliga och socialistiska Finland vuxit mot bakgrund av arbetslöshet, livsmedelsbrist och ökat politiskt våld. De borgerliga upprättade privata skyddskårer och de radikala socialisterna bildade röda garden. En månad efter den ryska oktoberrevolutionen/bolsjevikiska statskuppen förklarade landdagen Finland som självständig stat den 6 december 1917, vilket folkkommissariernas råd i Ryssland godkände på nyårsafton. Garnisoner runt om i Finland hyste 40 000 ryska soldater. I slutet av januari 1918 tog de röda makten i Helsingfors genom en statskupp och regeringen flydde till Vasa. De vita under Mannerheim avväpnade de ryska garnisonerna i Österbotten. Fram till början av mars höll de röda södra Finland upp till norr om Tammerfors. I inbördeskriget stred 70 000 vita mot 90 000 röda, inledningsvis i sträng vinter. Helsingfors intogs av 9 000 man tyska trupper i mitten av april. De första dagarna i maj hade de vita sekrat och Mannerheim blev riksföreståndare. 1919 blev Finland republik med vald president.

Beräkningar säger att drygt 3 000 man stupade på vardera sidan i inbördeskriget. Men efterföljande samhällsklyftor och bitterhet grundar sig även på att dels tusentals mördades under och omedelbart efter kriget - enligt uppgift 1 600 vita och 8 400 röda - dels mer än 12 000 röda dog i fångläger under sommaren och hösten 1918.

Klyftorna

Från 1920-talet manifesterades klyftan mellan vita och röda på många sätt: socialister samlades i Folkets Hus och borgare i Societetshus/Seurahuone, konsumentkooperationen delades i en borgerlig och en socialdemokratisk organisation.

vänsterkanten splittrades den gamla arbetarrörelsen i en socialdemokratisk och en kommunistledd vänsterrörelse. Båda falangerna fick snabbt sina egna sånger, som sjöngs jämte de gamla, gemensamma sångerna. Mellan 1930 och 1944 var kommunistpartiet olagligt i Finland. Från 1944 verkade Demokratiska förbundet för Finlands folk, folkdemokraterna, som fram till 80-talet nådde runt 20 procent av väljarna och medverkade i regeringar. Förbundet slets av motsättningar mellan det ortodoxa kärnpartiet Suomen Kommunistinen Puolue/Finlands Kommunistiska Parti, SKP, och övriga. SKP uppgick 1990 i det nybildade Vasemmistoliitto/Vänsterförbundet⁵.

Arbetarsånger i Finland

1969 – 70 gav Scandia-Musiiki Oy ut två LP-skivor med rubriken Työväen laulaja/Arbetarsånger med sammanlagt 28 sånger i nyinspelningar med sångsolister, kör och orkester. Pekka Gronows konvoluttext till skivorna beskriver sångernas härkomst och karaktär. I det följande refererar och citerar jag i stor utsträckning från den⁶.


Musiksociologen Pekka Gronow

Internationella klassiker

Marseljäsen – revolutionssången av Rouget de l'Isle från 1792, som blev Frankrikes nationalsång, behöll i andra länder sin radikala framtoning. Den svenska översättningen från 1885 börjar: ”Framåt i barn av fosterlandet, vår äras morgon lyser klar! Emot oss fräckt förtryckarbandet djärvs höja sina blodstandar.” Det finska socialdemokratiska partiet publicerade den på första sidan i sin sångbok vid 1900-talets början, och socialdemokratiska ungdomsförbundsmöten i Finland på 1910-talet hölls säkert inte, förmodar Gronow, utan Marseljäsens eldande toner: ”Ken oikeutta puolostaapi.../Den som rättvisa försvarar...”

Kansainvälinen/Internationalen – förekommer inte på de nämnda grammofonskivorna, men till exempel på KOM-teatteris skiva med det namnet från 1972 (återutgiven på CD 1996). Den internationella arbetarrörelsens högtidssång med Pottiers text från 1871 och Degeyters melodi från 1888 spreds över Europa runt förra sekelskiftet.

Nuori kaarti/Det unga gardet – tysk kampsång med melodi från marschen ”Zu Mantua” av Leopold Knebelberger, som blev ungdomsrörelsesång i Norden från 1920-talet.

Yhteisrintama/Enhetsfrontsång – skrevs av Brecht-Eisler 1934 som en appell mot fascismen och kom till Finland och Norden efter andra världskriget.

Warschawjanka/Veljiksi kaikki/Alla är vi bröder – den finska texten av Emil Elon (1879 – 1953) publicerades första gången i Työväen laulukirja/Arbetarnas sångbok år 1906. Melodin är ursprungligen en polsk frihetssång från 1863, komponerad av en K. Kurpinski. I Sverige fick melodin text först på 1920-talet: ”Ständigt allt större blir hären som strider...” av Bertil Wagner, och senare på 30-talet: ”Oss alla unga, som längta och strida...” av Nils Flyg.

Barrikadimarssi/Mot barrikaderna – tsarrysk marschmelodi, ”Längtan till fosterlandet”, som fick revolutionär text 1917 och finsk text samma år: ”Veljet, siskot, barrikadein luo/Bröder, systrar, mot barrikaderna!”

Valoon/Framåt mot ljus – hörde till Sovjetunionens ”officiella” revolutionssånger. Den finska textversionen Valoon/Mot ljuset grundar sig sannolikt på en rikssvensk text av Karl Fredriksson och spreds i den finska socialdemokratiska rörelsen på 1930-talet. En alternativ finsk text, med rubriken Taistelulaulu/Kampsång, är en ganska direkt översättning av den ryska och fick snabb spridning efter 1918 i den kommunistiska arbetarrörelsen i Finland.

Vapaa Venäjä/Fria Ryssland – marschmelodi från tsartiden som fick rysk och finsk text under ryska revolutionen och inbördeskrigen i Ryssland och Finland. På 1930-talet kunde framförandet av den i Finland medföra anklagelser för landsförräderi⁷.

Stamsånger i finsk arbetarrörelse

Työväen marssi/Arbetarnas marsch – skrevs av Antti Törneros (text) och Oskar Merikanto (musik) till Helsingfors arbetareförenings tioårsjubileum år 1894⁸. Stycket finns på skiva bland annat på den ovannämnda KOM-Teatteri-CDn och på ”Veljiksi kaikki”, en CD utgiven vid finska Metalls 100-årsjubileum 1999.

Taistojen tiellä/På kampens väg - den finska socialdemokratins och fackföreningsrörelsens kampsång framför andra. Ironiskt nog är melodin ursprungligen från det motsatta lägret. Hannes Konno var kapellmästare i Helsingfors skyddskårsorganisation i slutet av 1910-talet och komponerade för dem ”Jääkyväiset isänmaalle/Farväl till fosterlandet”. ”Redan i början av 1920-talet”, berättar Gronow, ”skrev Ludvig Kosonen ny text till den med titeln ’Nuorten työläisten lippulaulu/Unga arbetares sång till fanan’.” Och i slutet av decenniet skrev Knut Kangas, som var verksam som kapellmästare i arbetarrörelsen i Tammerfors, texten *Taistojen tiellä*: ”Fram vi går på kampens väg, framåt vi marscherar systrar, bröder, alla kämpar”. - ”Sakta men säkert fick den fotfäste i fackföreningsrörelsen och blev ett slags kännemärke för efterkrigstidens blomstrande fackföreningsrörelse”, säger Gronow.

10. *Skillingtryck, visor och ballader*

I den folkliga sångproduktionen satte man ny text till ofta nyttjade melodier, så även i arbetarrörelsens agitation. Vanligen spreds texterna muntligt, men i många fall blev de även tryckta som skillingtryck eller i andra former av sångsamlingar. Betecknande för den tryckta spridningen är att noter nästan alltid saknas; melodierna förutsattes bekanta. I denna tradition dokumenterar LP-skivorna ”Työväen laulaja” 1969 – 70 ett antal visor bland annat från inbördeskriget.

Punakaartin marssi/Rödgardistmarschen – hade utkommit som skillingtryck med titeln ”Revolutionsmarschen” under 1917 och blev under inbördeskriget de rödas kännemärke. Melodin kan en rikssvensk studsas lätt inför – det är en variant på födelsedagshyllningen ”Ja må han leva”. Flera anonyma sånger skrevs i fånglägren och blev väl kända och spridda under 20-talet. Till dessa hör titlar som *Kuolemaantuomitun hyvästijätto/Den dödsdömdes avsked* –och *Ainainen puute ja kurjus/Ständig nöd och elände*. Gronow har uttröt att melodin till den sistnämnda under 1918 var schlager för den vita sidan: ”Livets svallvågor går höga”. *Punavangin valssi/Den röda fångens vals* har en känd textförfattare. Arbetarförfattaren Jali Joutsen (Hjalmar Joutsenniemi, 1880 – 1955) skrev den i Ekenäs straffarbetsläger år 1919, visan tryckes i en tidskrift i början av 20-talet men spreds också muntligt till skiftande melodier.

11. ”Sjungande gesäller”

Gesällvisor var en särskild genre i det gamla hantverkssamhället, som togs upp i den unga arbetarrörelsen. Man kan sedan skönja en linje över agitations- och underhållningstexter för solosång eller mindre grupper, som med stöd av mandolin och dragspel sjunger om Laukkos vräkning (1906) och ger en ”Vandragesällens hälsning/*Reisusäillin terrehdys* till marsrevolutionen 1917, över den från 20-talet i Finland framväxande ”gesällsången”/*kisällilaulu* och Blå Blusen-rörelsen som fick fäste i Sverige under 20 – 30-talen, till efterkrigstidens sånggrupper med kanske främst tysk inspiration (Brecht/Eisler), som med stark finsk uppslutning kunde samlas till ”världsungdomsfestivaler” i Berlin, DDR.

Kisällilaulu-fenomenet i Finland har beskrivits som mest utbrett under det första decenniet efter andra världskriget. Man bedömer att det då fanns runt 800 sådana grupper, med hälften var förankrad hos socialdemokraterna respektive kommunisterna. Den här traditionen av musikalisk aktivitet hos arbetarklassens unga ebbade ut i mitten av 60-talet. Från musikalisk synpunkt beskrivs genren som ”oestetisk och grov”. Som ett effektivt medel för politisk propaganda värderades den av det kulturella ledarskapet i arbetarrörelsen, och både exekutörer och publik uppskattade gesällgrupperna som en höjdpunkt vid mötestillfällena².

12. Vänsteruppsvinget på 1960-talet

Med gesäll/blåblus/agitprop-sånggrupper levde arbetarmusiken vidare i Norden över decennierna före och efter andra världskriget; blåsörkestrar och körer steg fram ur repetitionslokalerna till 1 maj och enstaka nytillskott kom in i den traditionella repertoaren. I Finland fick till exempel i slutet av 40-talet en gammal tysk militärmarsch, *Alte Kameraden* av Carl Teike, nytt liv som *Vanhat toverit/Gamla kamrater* med text av gesällsångaren Rauha Jalava.

Men världspolitiska händelser, långt bort från Norden, såsom de kommunistiska maktövertagandena i Kina (1949) och Kuba (1959) och USA:s upptrappning av kriget i Vietnam från 1965, ledde fram till ”ungdomsuppror” i Europa och Nordamerika, till den så kallade 68-rörelsen bland studenterna. I kölvattnet av detta blossade även den musikaliska aktiviteten upp på vänsterkanten. ”Sjungande gesäller” blev livaktiga igen, om man med det avser entusiastiska grupper av amatörsångare som gärna medverkade på politiska möten med sånger – nu hade repertoaren oftare ursprung i Latinamerika och Asien än i Europa. Under 1970-talet i Sverige nybildades även flera blåsörkestrar runt landet som anslöt till vänsterpartier. (Huruvida detta skedde även i Finland har jag hittills inte kunnat klarlägga).

På ett mer professionellt plan, med större folklig spridning genom konserter och grammofonskivor, ser den vänsterinriktade musiken ut att ha tagit lite olika vägar i Finland och Sverige. Idag, 30 à 40 år senare, visas genom återutgivning på CD att en del av den musiken har bevarat sin lyskraft. För rikssvensk del gäller det framför allt

den så kallade progg-musiken, alltså populär musik av rock/pop-karaktär med politiskt ”progressiva” texter. Kända företrädare för denna genre var grupper som Hoola Bandola Band, Nationalteatern och Blå Tåget¹⁰.

I Finland tycks arvet från gesällgrupperna ha levt starkare; den nya vänstermusiken förefaller inte ha lutat så mycket åt rock/pop-hållet som i Sverige, utan mer åt vis- och balladhållet och med en, om jag får kalla det så, viss ”schlager”-känsla i musikarrangemangen. Och den framförs av sånggrupper som Agit-Prop och KOM-teatern, och av enskilda sångare som Arja Saijonmaa och Kristiina Halkola, snarare än av ”rockband” av svenska Hoola Bandolas sort.

Åren runt 1970 ser Kaj Chydenius ut att vara den enskilt viktigaste personen för att förnya vänstermusiken i Finland. Han medverkade som sångare, kompositör och arrangör i KOM-teatern och många andra sammanhang. Han gör fräscha arrangemang för sångsolister, kör och orkester av gamla arbetarmarscher, han komponerar ny musik till andras texter och går sedan vidare som mycket produktiv ”seriös” kompositör¹¹.

...och idag?

Låt mig slutligen i denna glimtvisa exposé återvända till blåsmusiken. Finns det vänsterblåsorkestrar i Finland idag? Som vi har sett lever pampiga musikkårer med *työväen* i namnet vidare i många större städer. Men hördes någon orkester spela *Työväen marssi* den 1 maj 2004 i Helsingfors? Vid mitt besök i oktober fick jag aldrig någon klarhet om det. Någon tror att varken socialdemokraterna eller Vänsterförbundet marscherade utomhus 1 maj, i alla fall inte med blåsorkester. När jag efter mejl-kontakt talar i telefon med Pekka Ristilä på Vänsterförbundet i Helsingfors har han gjort efterforskningar och lokaliserat några enstaka blåsmusiker i Vanda och Esbo, men de talar endast finska, så det är inte meningsfullt för mig att kontakta dem. När jag träffar på en 30-årig storbandsledare på Jumo Jazzklubb, ger han mig telefonnummer till en kollega. Kollegan visar sig för några år sedan ha dirigerat Helsingfors Arbetarförenings Musikkår, men inte längre. När jag helt apropå tilltalar en vänsterförbundsaktivist, som delar ut flygblad utanför Glaspalatset, kan hon inte påminna sig ha hört någon blåsmusik den 1 maj.

Coda

Jag har använt ordet ”glimtar” i rubriken till denna rapport, och gjort det i medvetande om att utan kunskaper i finska språket kan det inte bli fråga om annat. Visst tycker jag att det vore intressant att gå några steg vidare i beskrivningen och analysen av finsk arbetarmusik. Men för ett sådant steg måste jag självklart liera mig med någon finskspråkig ledsagare och kamrat, för att i första hand djupare undersöka vad som redan finns dokumenterat omkring ämnet. Det gäller förstås också det material som jag redan identifierat här – vad står det i böckerna och vad sjunger de på grammofonskivorna, egentligen?

Hans Jeleby


Skribenten på sillmarknad på Salutorget

i Helsingfors i oktober 2004.

- 1 Se diskussion i Stefan Bohman: Arbetarna och musiken, ABF, Stockholm 1981, sid 5f
- 2 Pekka Gronow är chef för arkivet på Finlands Radio. Hans musiksociologiska intressen har gällt – och gäller - arbetarmusik, populärmusik och grammfonindustrin. Åren runt 1970 var han verksam som skivproducent och konvolutförfattare vid bland annat Love Records.
- 3 Uppgifter ur Stefan Bohman (se not 1) och ur jubileumsskriften ”Tampere Työväen Soittokunta 1887 – 1987” Tampere 1987.
- 4 Ilpo Sanio & Timo Tuovinen: Edestä aattehen. Suomalaisia työväenlauluja 1890 – 1938. Helsinki 1978, sid 15.
- 5 Uppgifter om inbördeskriget och den politiska utvecklingen i Finland har jag hämtat främst från den svenska Nationalencyklopedin, Höganäs 1991.
- 6 Gronows text har översatts till svenska av Aina Lindh-Nackoff.
- 7 En del uppgifter om de internationella arbetarsångerna har jag tagit från ”Vår röda fana”, kampsånger samlade av Kjersti Bosdotter och Rune Nordin, Prisma, Lund 1977.
- 8 Merikanto är i Sverige kanske mest känd som kompositör till visan ”Där björkarna susa”. *Työväen marssi* fick svensk text en bit in på det nya seklet av Ture Jansson (1886 – 1954), finlandssvensk ”dagdrivar”-författare – t ex Helsingforsnovellerna ”Knock me down” (1914) och samlingen ”Jorden går under och andra bagateller” (1923). På 30-talet var han uppskattad kåsör i rikssvenska Aftonbladet.
- 9 Artikel i *Etno Musikologian Vuosikirja* 1987-88, Jyväskylä 1988.
- 10 ”Proggklassiker – 33 svenska låtar från 1969 –1982”, MNWCD 2003.
- 11 Jag har haft tillgång till två CD-samlingar med finsk vänstermusik från åren kring 1970, dels KOMteatteri: ”Kansainvälinen”, Love Records 1996, (från skivor ursprungligen utgivna 1972 och –73), dels dubbel-CDn ”En valinnut asia”, Love Records 1996, med inspelningar från åren 1969 – 76.