

nr. 3 JUNI 2019 85. ÅRGANG

ORGANIST

bladet

BO HOLTENS LUTHER-OPERA

Med Luther-salmer som musikalsk grundstof

DOKS' ÅRSKURSUS I KØGE

DOKS

DANSK ORGANIST OG KANTOR SAMFUND

Dansk Organist og Kantor Samfund DOKS

Vesterbrogade 57, 1. th. - DK-1620 København V
Tlf. 33 79 16 85 (tr. 10-13)
doks@doks.dk - www.doks.dk
Sekretariatsleder: **Bjørn Arberg**
Mobil 21 47 04 30 (træffes ikke fredag)
Sekretær: **Lene Arberg**

Bestyrelse DOKS

Karin Schmidt Andersen formand
Hendriksholm Kirke
Vesterbrogade 57, 1. th. DK-1620 København V
ksa@doks.dk
Tlf. 21 28 00 72

Poul Skjølstrup Larsen næstformand
Løgumkloster Kirke
skjoelstrup@doks.dk
Tlf. 40 68 21 44

Philip Schmidt-Madsen kasserer
Sct. Matthæus Kirke
phsc@vesterbrosogn.dk
Tlf. 30 33 89 70

Bente Hogrefe Nielsen
Sjællands Kirkemusikskole
bente.hogrefe@mail.dk
Tlf. 29 67 13 01 - 46 96 46 92

Klaus Viggo Jensen
Ringkøbing Kirke
kuj@youmail.dk
Tlf. 48 41 46 71 - 20 32 43 40

Peter Bjerregaard
Godthåbskirken
pbm@godthaabskirken.dk
Tlf. 26 36 87 61

Christina Beltoft Mortensen
Nørre Tranders Kirke
beltoftchristina@gmail.com
Tlf. 98 14 91 73 - 61 71 91 73

Akademikernes A-kasse

Vester Farimagsgade 13 - 1606 København V
Tlf. 33 95 03 95 - www.aka.dk

Organistbladet DOKS

Mikael Garnæs ansvarshavende redaktør
Tysk-fransk reformert Kirke
organistbladet@doks.dk - Tlf. 41 26 63 31
Abonnement: årligt kr. 600
Annoncer sendes til annoncer@doks.dk
Annoncepriser: Kontakt redaktør eller www.doks.dk
Deadline for redaktionelt stof til næste nummer: 1. juli.
Deadline for annonce-materiale: 1. juli.
Grafisk arbejde: spotON og RiisGraphics
Tryk: Litotryk A/S
Forsidefoto: Jonas Persson – Forsidegrafik: Helle Riis

INTROITUS Af Mikael Garnæs

Årskursus i Køge

Dette nummer udkommer en smule senere end planlagt, hvilket vi naturligvis beklager. Men det har været nødvendigt at skubbe deadline for at kunne bringe en frisk reportage fra DOKS' årskursus, der fandt sted i begyndelsen af maj, hvor redaktionen normalt lukker for tilgang af nyt materiale. Og som altid når man venter lidt længere, kan man fortælle mere: I dette tilfælde om den længe ventede sceniske uropførelse af Bo Holtens Luther-opera "Schlagt sie tot", som fandt sted weekenden efter i Malmø. Et spændende værk med stor kirkelig og kirkemusikalsk relevans, hvor orkestersatsen bygger på Luthers salmemelodier.

Årskurset i Køge var som altid et sted hvor man fik gode faglige input. Vi blev opdaterede på arbejds- og fagforeningsmæssige forhold, gik til gudstjeneste, koncerter og foredrag og fik musikalsk og kirkefaglig inspiration. Derudover er årskurset jo også et sted hvor organister, der i hverdagen ofte er alene med deres faglighed, møder nye og gammelkendte kollegaer og får fyldt godt op med fællesskab og erfaringer. Det er for mange ikke det mindst vigtige, og menighederne får en gladere organist hjem.

I løbet af årskurset blev der fokuseret på to markante orgelprofiler fra det 20. århundrede: Peter Møller, hvis salmemelodier blev uddelt som stævnegave og flittigt sunget, og 100 års-fødselaren Leif Kayser, hvis musik blev spillet ved stævnegudstjenesten i Køge Kirke og koncerten i Vejleå Kirke.

Visioner om kirkemusikkens fremtid var på tapetet i tirsdagens paneldebat om liturgi, ritualer, teologi og salmer i fremtidens Danmark, hvor fire veloplagte oplægsholdere debatterede indbyrdes, inden ordet blev givet frit til hele salen. Samtalen kom vidt omkring med emner om nye salmer, om at bruge genrebetegnelse rigtigt, er det nye virkelig nyt eller er folkekirken altid 50 år bagud... hvor meget bestemmer instrumenter og akustik, når det kommer til hvad der kan lade sig gøre. Nogle stikord fra oplægsholderne gengives i bladet, og som Anders Gaden skriver i sin reportage: Der blev udtrykt et ønske om at denne vigtige debat bliver bredt ud til menighederne rundt om i sognene, for at det netop bliver den samtale der skal være med til at forme fremtidens kirke.

IND- HOLD

4-7

ÅRSKURSUS 2019 i KØGE
DE DRØG ØST PÅ

12-13
REGISTERTAVLEN

11
KLUMME
KASKETTER

10
MED LUTHER-SALMER SOM
MUSIKALSK GRUNDSTOF
ANMELDelse AF BO HOLTENS
LUTHER-OPERA I MALMØ

18
EN ASKETISK
JÆTTEPRÆSTATION
ANMELDelse
AF HJERTING ORGELBOG

16
NYE PUBLIKATIONER

20
FORMANDEN
HAR ORDET
SÅ KOM VALGET

22
MUSIK TIL GUDSTJENESTEN
TRINITATIS SØNDAG,
1. TEKSTRÆKKE

23
KALENDER

24
DOKS'EN UD AF BOKSEN
LÁRA BRYNDÍS
EGGERTSDÓTTIR

Af Anders Gaden, organist i
Helligåndskirken, Aarhus

De drog øst på

To organister fra Aarhus drog en dejlig solskinsmorgen afsted til DOKS' årskursus i Køge. Den blå Dacia blev parkeret i bane 31 og vinduerne rullet ned, så vi kunne gøre folk til gode med vores tostemmige version af *Lysets engel går med glans*.

Fulde af forventning rullede vi ind på hotel Comwells parkeringsplads et par timer efter, og kunne starte en lang række af glimrende måltider, givende samtaler med gode gamle og yngre kolleger samt tage hul på et spændende program tilrettelagt af bestyrelsens stævneudvalg.

Peter Møller

Til velkomst fik alle deltagere foræret en smuk udgivelse af Peter Møllers salmelodier. En udgivelse der er blevet til i et samarbejde mellem DOKS og forlaget MIXTUR, nærmere betegnet Poul Skjølstrup Larsen, Lasse Toft Eriksen og Holger Lissner. Sidstnævnte har forsynet bogen med et flot noteapparat, der grundigt beskriver melodiernes tilblivelse, form og inspirationskilder i en kronologisk sammenhæng.

Denne sangbog blev en rød tråd ved stævnets forskellige møder, debatter og foredrag; således indledte vi altid med en salme med melodi af Peter Møller.

For dem der ikke kunne være med på stævnet, kan udgivelsen bestilles via sekretariatet indtil august måned dette år.

Ministerium og Bjørnetime

I år sendte Kirkeministeriet deres HR-chef Lene Graakjær Lund, der i en formfuldendt tale takkede DOKS for godt samarbejde i det forgangne år og forsikrede os om, at vi i fællesskab kæmper for at bevare det høje niveau for kirkemusikken herhjemme. Ministeriet er tillige opmærksomme på de arbejdsmiljømæssige udfordringer der er i folkekirken.

Bjørn Arberg tog os på vanlig vis igennem en række væsentlige punkter, hvis tekniske indhold jeg ikke skal redegøre for her. Men på menuen var bl.a. den nye ferielov, pensionsforhøjelsesalder og udviklingen i DOKS' stillingsmasse. Der har været nogen debat om, hvorvidt DOKS har mistet for mange stillinger de sidste år grundet uddannelsesoverenskomsten. Bjørn kunne vise, at vi ligger nogenlunde stabilt med antallet af stillinger, og at der ikke er nogen arbejdsløshed blandt vores medlemmer. Dog er der et mindre kontingent af avancementsstillinger i tidligere lønramme 34 der er gået til anden side. Vi håber at de med tiden kommer tilbage til DOKS' forhandlingsområde.

Gal eller genial

Stævnets gudstjeneste blev fejret i Køge Kirke med sognepræst Charlotte Dybdal Winther, organist Anne Kirstine Mathiesen og kantoriet ved kirken. Den imponerende kirke fra 1200-tallet rummer plads til 700 organister. Ved denne lejlighed var vi ca. 100 forsamlede til en musikgudstjeneste, der havde Leif Kayser som omdrejnings-

Roskildes biskop
Peter Fischer Møller

Poul Skjølstrup Larsen
præsenterede Peter
Møller-udgivelsen

DOKS' formand Karin
Schmidt Andersen
åbnede årskurset

Jens Christian Bach
Iversen talte på vegne
af Præsteforeningen

Lene Graakjær
Lund fortalte nyt fra
Kirkeministeriet

punkt. Al musik fra præ- og postludium til forspil, salmesatser og motet kom fra Kaysers hånd. Anledningen var 100-året for Kayser og nyudgivelsen af hans samlede orgelværker på Edition S.

Det havde nok været lidt skrap kost for den almindelige menighed, men festligt, fornøjeligt og meget inspirerende var det for undertegnede og forhåbentlig mange kolleger at opleve denne særlige musikalske iklædning af højmessens. Det hele utroligt velspillet med fantastisk overskud og energi af kirkens organist.

Der blev prædikatet over teksten med de betroede talenter, og om hvor hårfin grænsen kan være mellem gal og genial. Åbenbart en tanke der faldt prædikanten ind i forbindelse med Leif Kaysers ledsagesatser til salmerne. Den lader vi stå et øjeblik.

Dejligt var det at være til gudstjeneste i Køge Kirke. Amen. Bum.

Arken og Vejleå Kirke

Da vi trådte ind på Arken, studsede jeg straks over et citat af Hundertwasser, der

Musikgudstjeneste i Køge Kirke

Forsamlingen synger Peter Møller-salmer

Gåtur i Køge

Middag på Arken, Foto: Vibeke Berge, Arken

Vejleå Kirkes Kantori under ledelse af Carsten Popp

Erik Hildebrandt-Nielsen og Jørgen Ellegård Frederiksen spillede 4-hændigt Leif Kayser ved festmiddagen

lød: "Fraværet af kitsch gør livet ubærligt". På trods af det citat havde vi en fin aften med en velsmagende middag på museet efter moderne tilsnit, hvor sovsen er en detalje i stedet for en hovedingrediens. I Vejleå Kirke indtog vi desserten, der bestod af mere musik af Leif Kayser.

Jørgen Ellegård Frederiksen præsenterede os for et rigtig dejligt program med solo-orgelværker, værker med orgel og blæsere, og dertil kormusik sunget af Vejleå Kirkes Kantori under ledelse af Carsten Popp. Det var et opbyggeligt program, der for mange af de tilstedeværende gjorde, at vi

fulgte os meget mere med Kayser's musik. Alt var dejligt udført, og der blev også kvitteret med stående klapsalver fra det mættede publikum.

Paneldiskussion

DOKS havde til lejligheden indbudt fire meget oplagte og begavede oplægsholdere til debatten om liturgi, ritualer, teologi og salmer i fremtidens Danmark. Det blev til en utrolig spændende formiddag med emner der engagerede hele salen, og vi kom vidt omkring med snak om nye salmer, om at bruge genrebetegnelser rigtigt, er det nye virkelig nyt eller er folkekirken altid 50

år bagud... hvor meget bestemmer instrumenter og akustik, når det kommer til hvad der kan lade sig gøre.

Det hele blev ledt af Christoffer Emil Bruun, der vil være kendt fra DR. Det gjorde han ganske kompetent og fuldt påklædt, omend portrætbilledet i programmet kunne have forledt nogle til at håbe noget andet.

Tiden gik hurtigt, og de tre en halv time der var afsat til paneldiskussionen, var bestemt ikke for meget. Der blev udtrykt et ønske om at denne vigtige debat bliver bredt ud

Søren Ulrik Thomsen

Festmiddag

Flygel i Køge Kirke

Christoffer Emil Bruun
var moderator for
paneldiskussionen

Jørgen Ellegård Frederiksen og messingblæsere
ved Leif Kayser-koncert i Vejleå Kirke

til menighederne rundt om i sognene, for at det netop bliver den samtale der skal være med til at forme fremtidens kirke.

Søren Ulrik Thomsen

Efter en festlig aften med god mad og godt selskab mødtes vi til et foredrag med Søren Ulrik Thomsen der tog udgangspunkt i hans essay *Pro Ecclesia*. Det var et på alle måder opløftende, begavet og vittigt forsvar for den lutherske højmesse, og for alle der ikke har læst essayet kan det varmt anbefales.

Søren Ulrik Thomsen talte bl.a. om høj-kirkelig og en lavkirkelige kritik af højmessens, der på den ene side beskylder den for at være for farveløs og blottet for sanseindtryk og magisk religiøsitet, og på den anden side beskylder den for at være for uforståelig, antikveret og ufolkelig. Thomsen slog til lyd for at værne om vores højmesse, der med sin smukke liturgi og fantastiske salmeskat

er det mest værdifulde kirken har. Han understregede desuden, at mange i dag er optaget af selvudvikling, mens gudstjenesten tilbyder en form for selvafvikling i stedet. Individet får lov til at tage et skridt tilbage, og vi kan blot være til stede som en lille del af et større gudsskabt hele.

Postludium

Stævnet sluttede med endnu en koncertoplevelse. Køge Kirke var igen rammen om en musikalsk oplevelse ud over det sædvanlige. Anne Kirstine Mathiesen og Vibeke Astner indledte koncerten med orgelmusik for to organister. Først Saint-Saëns' *Dyrenes Karneval*, og derefter 3. sats af Litaize's *Sonate à deux*. De to leverede et fantastisk samspil, og det var bare

en fornøjelse at høre musikken strømme så naturligt og overbevisende fra deres hånd. Igen kunne vi konstatere, at Marcussen-orglet i Sct. Nicolai klinger virkelig godt i det store rum.

I Jens Ramsings *Forfængelige Variationer* fik Anne Kirstine en ny medspiller, nemlig pianisten David Lau Magnussen, der brillerede i denne lille klaverkoncert. En helstøbt komposition, der forhåbentlig finder stor udbredelse på koncerter fremover. I det hele taget var det meget skønt at høre, hvor godt konstellationen orgel og flygel fungerede, og det må være til inspiration for de efterhånden rigtig mange kirker der har flyglers stående.

Koncert i Køge Kirke

Syngende DOKS'ere

Oplæg ved paneldebatten

Marianne Christiansen, biskop i Haderslev

Gudstjenesten er et tidsrum for evigheden. Tidsrummet er musik. Mennesker, der samler sig for at lytte og svare, danner musik. Gudstjenesten kan kun tænkes og opleves som et musikalsk forløb.

Mit oplæg handlede ud fra Johannes-evangeliet om gudstjenesten som evighed, historie/overlevering, nutid og fremtid, og så om vilkårene for folkekirkens gudstjeneste i feltet mellem offentlighed, fællesskab og individuelt trosmøde.

Martin Lysholm Hornstrup, organist i Gellerup Kirke

Mangfoldighed er centralt i mit kirke- og gudstjenestesyn. Jeg er tilhænger af kludetæppe-gudstjenester, hvor vi har et centrum (evangeliet) som vi forsøger at nærme os ad

forskellige veje. Århundredernes musik har altid stået side om side i vores gudstjenester, og den tradition videreføres. Personlig smag bør ikke stå i vejen for fornyelse.

Organister og præster har forskellig faglighed, som sammen giver en mere helstøbt gudstjeneste. Vigtigt at få organister på banen i det liturgiske arbejde.

Peter Bastian: "Skellet mellem god og dårlig musik går ikke mellem genrer men gennem genrer". Hver genre må spilles på sine egne præmisser. En af vores store samfundsmæssige opgaver er at styrke fællessangen. Organisten er kirkens kreative medarbejder. Vi skal ikke lade præsterne få alle de gode idéer.

En del af grunden til de mange konflikter er, at organisten ofte bliver en reagerende (på præstens udspil) frem for den agerende part i gudstjenesteplanlægning.

Christiane Gammeltoft-Hansen, sognepræst i Lindevang Kirke

Den gode salme har situationsfølelse, dvs. at den er loyal over for sin egen tid. Den handler om levet liv – angst, glæde, fortvivelse, taknemmelighed, tro og tvivl. Den gode salme vover det frie spring ind i sproget. Den

vover at lade poesien tage føringen, så sproget kan forløse, hvad der skal forløses. Den gode salme er tålmodig og springer ikke for hurtigt i mål. Den lader det blive lidt længere i erfaringen, end hvad vi med traditionen ellers har været vant til. Den beskriver livet, så der i beskrivelsen dukker en merbetydning frem. I en sekulariseret tid lader den gode salme således den syngende ankomme til troens merbetydning gradvist eller i eget tempo. Tilsammen kan det bidrage til det for salmen grundlæggende: at være menneskets syngende svar på Guds tiltale.

Mikkel Andreassen, organist i Vor Frelzers Kirke, Esbjerg

Kirkemusik har sin helt særlige opgave og egenart. Det givende ved at være kirkemusiker er, at lade denne opgave berige og inspirere den musik der klinger i dette særlige rum, og at lade

opgaven, forpligtelsen og kravet om substans, kvalitet og lydhørhed være den inspiration der skaber musik der er kirken værdig.

Naturligvis ikke ved at leve baglæns, fortidigt og samtids-forglemmende, men ved, til stadighed, at lade kirkens åndelige forpligtelse, traditionens dybde og alt dagligt virke, være befrugtet af improvisationens nærvær og glød.

Kun dermed kan man gøre sig håb om, på en vedkommende måde, at fortælle om fortidens rigdomme og at bidrage til dens fortsatte mulighed.

Trinitatis søndag, 1. tekstrække

Signe Buch Ladehoff, Sortebrødre Kirke, Viborg, fortæller om sine musikvalg

Højmessen i Sortebrødre Kirke er klassisk, med få afvigelser fra traditionen. Der er næsten altid barnedåb. Salmerne spænder som regel over mange århundreder, (der synges fra salmebogen og fra "100 salmer"), så det kan være svært at lægge en klar, musikalsk linje, men Signe Buch Ladehoff prøver at finde præ- og postludier, der enten passer til dagen eller til den nærmeststående salme. Kirkens kor består af 16 lønnede unge i gymnasiealderen plus 3 - 4 aspiranter, som venter på en plads i koret. De er fordelt på 2 hold, så der er 8 korister på almindelige søndage og fuldt kor ved højtiderne, og de synger altid motet og under altergangen. Koret bringer liv og glæde, men deres kompe-

tenceniveau er varierende, og af og til går der tid med at lære de unge, hvad det vil sige at have et arbejde. Signe Ladehoff citerer forfatteren Olga Ravns ord om sine elever: "Den ene dag har man lyst til at skamfere deres ansigter, den næste ønsker man at løfte dem op på gyldne troner". Valget af korsatser sker nogle gange i samarbejde med præsterne, andre gange er det "det muliges kunst", hvor Signe Ladehoff finder noget, koret kan magte, og som ikke passer alt for dårligt til dagens tekst. Koret synger meget gerne "Han kom som en menneskesøn"; den har noget storladent og kraftfuldt over sig, som taler til dem. Præludiet er Signes egen komposition.

Musikvalg

Præludium: S. Ladehoff *Aleneste Gud*

Motet: *Han kom som en menneskesøn*, tekst Dan 7, 13-14, musik Merete Kuhlmann

Altergang: *Øjne, I var lykkelige* DDS 164, mel. H. Nutzhorn

Postludium: A. Guilman: *Deo Gratias*.

FREDAGE KL. 16.30

14. JUNI 2019

Orgeldrengene fra Haderslev

26. JULI 2019

Giulia Biagetti, Italien

9. AUGUST 2019

Johannes Skoog, Sverige

13. SEPTEMBER 2019

Vibeke Astner, Vejle

18. OKTOBER 2019

Lasse Toft Eriksen, Esbjerg

8. NOVEMBER 2019

Bine Bryndorf, Hillerød

20. DECEMBER 2019

Ulrik Spang-Hanssen, Aarhus

SISEBY-ORGLET

200 ÅR
1819 - 2019

24. JANUAR 2020

Thomas Berg-Juul, Haderslev

14. FEBRUAR 2020

Tina Christiansen, Odense

27. MARTS 2020

Jørgen Ellekilde, Aalborg

24. APRIL 2020

Kristian Lumholdt, Haderslev

15. MAJ 2020

Henrik Skærbæk Jespersen, Haderslev
Uropførelse af Siseby-suite, komp. af Christian Præstholt

HADERSLEV
DOMSOGN

12 JUBILÆUMSKONCERTER 2019/20

HELLIGAANDSKIRKEN'S INTERNATIONALE ORGELFESTIVAL 2019

34. sæson

28 juni – 13 september

Fredage kl. 16.30

28/6 Erling Åsgaard, Norge

Vierne: 6. Orgelsymfoni, Dupré, Duruflé

5/7 Ørjan Horn Johansen, Danmark

Reger, Liszt

12/7 Johannes Skudlik, Tyskland

Bach, Franck, Liszt, Widor, Cochereau

19/7 Flemming Dreisig, Danmark

Johanna Senfter, Nadia Boulanger, Jeanne Demessieux, Benna Moe

26/7 Jennifer Chou, Australien

Vierne: 3. Orgelsymfoni. Eben: Fire bibelske danse

2/8 Alex Flierl, Tyskland

Höller, Schneider, Nieland

9/8 George Chittenden, Sverige

Franck, Jongen, Peeters

16/8 Przemyslaw Kapitula, Polen

Nowowiejski, Sursynski, da Bergamo, Guilmant

23/8 Lindy Rosborg, Danmark

Franck, Schumann, Widor

30/8 Hans Ole Thers, Danmark

Bach, Widor: 5. Orgelsymfoni

6/9 Anne Kirstine Mathiesen, Danmark

Buxtehude, Franck, Dupré, Leif Kayser

13/9 Giulio Mercati, Schweiz

Bach, Krebs, Reger, Reubke: 94. psalme

**GRATIS
ADGANG**

Helligaandskirken på Strøget, Amager Torv | 1153 København K | www.helligaandskirken.dk

GARNIER Orgelbyggeri

Frankrig - Japan

siden 1972

www.garnier-orgues.com

denmark@garnier-orgues.com

Kontakt os hvis du ønsker at se et af vore orgler på Fyn

Fransk pibeorgelbyggeri etableret i 1972.

Vi designer og bygger orgler af højeste kvalitet. Alt udført i topprofessionel håndværksmæssig kvalitet.

Vi tilpasser orglet til kirkerummets æstetiske og akustiske rammer. Som de eneste orgelbyggere intonerer vi orglet på stedet, så klangen tilpasses kirkerummet.

Denne tilgang gør vores orgler helt unikke.

KASKETTER

KLUMME Af Else-Marie Kristoffersen, organist i Fredensborg Slotskirke og Asminderød Kirke

Kasketter

En af mine præster kom temmelig rystet til mig en dag og spurgte, om jeg muligvis sammen med vores korleder ville kunne foranstalte noget morgensang på hans søns skole. Han havde deltaget et par gange sammen med sønnen og var chokeret. Morgensangen foregik på den måde, at der blev tændt en kæmpe ghettoblaster, som man så kunne synge - læs: råbe - til. Morgensangen vekslede i løbet af skoleåret mellem to sange: Kim Larsens *Jutlandia* og Jacob Haugaards *Det er hammer, hammer fedt*. Hans søn havde problemer med lydniveauet og følte sig utryk. Det var åbenbart normalt, at "sensible" børn havde deres forældre med til morgensang for at kunne gennemføre, hvis man da ikke fik lov af læreren til at sidde i et andet rum imens. Fra nogle i vores menighed kunne jeg forstå, at morgensang på skolen kunne høres helt ned i det tilstødende villakvarter på den anden side af banen. Og det var ikke en ros.

Det har selvfølgelig ikke noget med morgensang at gøre, så jeg sagde flaks ja til tilbuddet. For selvfølgelig ville vi kunne lære dem, hvad morgensang er! Mente vi.

Men så enkelt skulle det ikke være, for skolen havde bestemt ikke lyst til at få hjælp til morgensangen. De lod forstå, at de var ganske godt tilfredse med deres morgensang, og ikke havde ønsker om at få ændret noget her.

Det blev startskuddet til de første tanker om at etablere et sangcenter, som man har andre steder i landet, og som kan sætte fokus på fællessang og musikalsk dannelse hos børn. For når vi som kirke ikke kan få lov til at komme ind med vores faglighed, kan andre måske med en anden kasket bedre få adgang.

Og for at gøre en lang historie kort, så har vi etableret et sangcenter, der nu har fået midler fra kommunen og forskellige fonde, og som det sidste skoleår har lavet forskellige workshops på skoler i området. Sangcentret er bygget op som et samarbejde mellem lokale kirker, vores tværprovstielle korsamarbejde, musikskolen og folkeskolen.

Og minsandten om vi ikke for to uger siden blev spurgt af ovennævnte skole, om vi ville kunne "facilitere deres morgensang en gang om måneden"!

Sådan er der så meget. Den kasket, man har på, har betydning. Og her har vi som kirkemusikere desværre nogle gange en kasket på, som andre ikke kan lide, eller er bange og nervøse for, selvom vi kommer med vores hårdt tilkæmpede faglighed og ikke har en præst med i tasken.

Det frustrerer mange af os, at vi ikke altid bliver set som de fagpersoner, vi er. Det gælder ikke bare uden for kirkens tykke vægge, men så sandelig også indenfor,

når pårørende – ja, selv præster – kan finde på at betragte os som jukeboxe i bunden af kirken, der selvfølgelig gladeligt disker op med såvel *Den allersidste dans* som *She loves you, yeah, yeah, yeah!*

Det spændingsfelt skal vi agere i. Og se os selv i. Og vi skal passe på med ikke at ende enten som sure forstokkede "mænd" m/k, eller omvendt som sitrende buddinger uden kant og struktur. Det er en svær balance.

Hver enkelt af os må finde sin egen vej igennem dette vildnis.

Men det sjove er, at når jeg er ude i landet og spille for børn, møder de mig og orgelmusikken fuldstændig fordomsfrit. De ved simpelthen ikke i forvejen, hvad et orgel er, og de færreste har hørt Bach, Alain eller Messiaen, eller hvad jeg nu spiller for dem. Og de kan umiddelbart lide musikken. Uden forbehold. De synes, at orglet er et sejt instrument. De har lyst til at prøve det, og står i lange køer for at blæse i orgelpiber. Og de synes, jeg spiller vildt godt på "klaver". I sidste uge, kom en 4. klasses pige hen til mig og min kollega og sagde: "Jeg har besluttet, at I skal have 97 ud af 100 point."

Tak skal du have, søde pige i 4. klasse!

FOKUS PÅ DKDM'S KIRKEMUSIKERUDDANNELSER

Med rektor Bertel Krarup for bordenden deltog DOKS' formand d. 26. april i et fokusgruppemøde om undervisningen i de kirkemusikalske fag på Det Kongelige Danske Musikkonservatorium.

Konservatoriet orienterede om studieplanerne og udfordringer med økonomi og rekruttering. De indbudte gæster drøftede den aktuelle situation for kirkemusikere i folkekirken. Fra DOKS var meldingen, at der er efterspørgsel efter det konservatorierne uddanner i, og at det er vigtigt at fastholde den akademiske tænkning om studiemiljøet og uddannelsen. Foruden at være gode musikere på deres felt skal kandidaterne kunne arbejde selvstændigt og tænke entreprenant i forhold til menighedsråd og lokale kulturaktører. Det er DOKS' klare opfattelse, at der kunne ansættes langt flere kandidatuddannede organister og korledere end der uddannes i øjeblikket.

Copenhagen International Organ Festival

Den fjerde udgave af Copenhagen International Organ Festival vil blive afholdt i dagene 5.-8. november 2020. Ved denne festival vil man blandt andet markere færdigrenoveringen af det store Marcussen-orgel i DKDM's koncertsal.

Statens Legatbolig i Paris

Danske kunstnere og forskere har mulighed for at ansøge om ophold i Statens legatbolig i Paris for 2020. Ansøgere, hvis projekt har en konkret tilknytning til Paris og/eller Frankrig, vil blive prioriteret. Lejligheden ligger på 2. sal i 3, rue de la Perle – midt i Marais-kvarteret. Den er i to etager og indeholder opholdsstue, sovealkove, badeværelse og køkken. Lejligheden er fuldt møbleret og udstyret til 2 personer. Huslejen er 1150 Euro pr. måned.

Ansøgninger indsendes senest 1. oktober. Tildeling af legatboligen forventes afgjort primo november 2019.

<http://frankrig.um.dk/da/om-os/statens-legatbolig-i-frankrig/>

Foto: Britt-Lindemann

Ny rektor for Det Kgl. Danske Musikkonservatorium

Rektor Bertel Krarup går på pension med udgangen af maj måned, og kulturministeren har netop udpeget Uffe Savery som ny rektor. Uffe Savery tiltræder 1. august.

Korlederstemmen

Er titlen på et efteruddannelseskursus for korledere i stemmebrug og vokalt arbejde i korproven under Folkekirken Ungdomskor. Uddannelsen henvender sig til korledere for både børne- og voksenkor, musiklærere og musikstuderende fra hele landet. Kurset afholdes i Odense og løber i tidsrummet 4.10. 2019-7.3. 2020. Pris kr. 5.500, tilmeldingsfrist 16.9.

www.fuk.dk

Efterårssæsonen på Det Jyske Musikkonservatorium

Efterårssæsonen i orgelfaggruppen på Aarhuskonservatoriet vil blive præget af en stor mængde debutkoncerter. Ikke færre en fire studerende fra forskellige årgange har fået trukket eller fremskynnet deres studier på forskellig vis, således at deres debutkoncerter nu kommer til at ligge mere eller mindre samtidig, startende med domorganist Jørgen Ellekildes officielle debut i maj, hvorefter vi henover resten af året har Louise Boll, Jonas Hellesøe og Lars Fløe. I uge 43 har vi som sædvanlig studietur med mesterkursus, og i år skal vi ikke længere væk end til Sønderborg, hvor vi skal have kursus med prof. Jens Wollenschläger fra Evangelische Hochschule für Kirchenmusik i Tübingen. Han har god forstand på den del af repertoire, som lader sig spille på Mads Kjersgaards rekonstruktion af Raphaëlis-orglet i Dorotheakapellet på Sønderborg Slot. Vi afholder som så ofte før denne udflugt i samarbejde med vores venner fra konservatoriet i Malmø.

Ulrik Spang-Hanssen

Kunstnernes beskatning 2019

Dansk Kunstnerråd har udsendt en vejledning om kunstnernes beskatning. Den er skrevet af skatteadvokat Gitte Skouby i samarbejde med Dansk Kunstnerråds skatteudvalg. Den opdaterede digitale 2019 version af Skattevejledningen finder du her: <http://dansk-kunstnerraad.dk/kunstnernes-beskatning/>

Brug af medlemskartotek

Husk, at de oplysninger, der ligger i medlemskartoteket på DOKS' hjemmeside, udelukkende er til eget brug, for at give mulighed for at komme i kontakt med et andet medlem i forbindelse med vikariater, koncerter og andre kollegiale emner. Medlemsdata må under ingen omstændigheder videregives til andre personer eller organisationer, uanset formål. Dette vil være brud på reglerne om digital behandling af personoplysninger (GDPR-regler). Det er en forudsætning for medlemskartotekets opretholdelse, at medlemsdata ikke videregives.

Spil Dansk Ugen

I uge 44, fra 28. oktober til 3. november, afholdes Spil Dansk Ugen, hvor en række musik- og kulturorganisationer samarbejder om at udbrede dansk musik. I år omfatter den bl. a. en stor sangkonkurrence "Alsang 2020". Som koncertarrangør kan man også indtaste sit eget arrangement på hjemmesiden.

<https://spildansk.dk>

Referat fra DOKS' generalforsamling

Referatet fra DOKS' generalforsamling, der blev afholdt tirsdag den 7. maj på Hotel Comwell Køge Strand, vil blive udsendt i medlemsmail og er tilgængelig på hjemmesiden.

BACH TO THE FUTURE // Olivier LATRY

Støtte-cd for Notre Dame-orglet

Det store orgel i Notre-Dame, Paris, overlevede som bekendt mirakuløst branden den 15. april, men der forestår et stort arbejde med at sætte det i stand når kirken er genopbygget. Orglet blev bygget i 1868 af Aristide Cavallé-Coll med benyttelse af eksisterende pibemateriale (François Thierry 1733 og Claude François Clicquot 1788). Efter den seneste restaurering af Bertrand Cattiaux og Pascal Quorin i 2014 omfatter orglet 110 registre, 5 manualer og pedal. Det franske pladeselskab "La Dolce Volta" lavede den sidste optagelse med værker af J.S. Bach spillet af Olivier Latry på det store orgel. Klip fra indspilningen kan høres på den hollandske orgelradio organroxx' hjemmeside, hvor man også kan købe cd'en. Overskuddet går til renoveringen.

https://www.organroxx.com/en_U

Peter Møllers salmer

DOKS har i samarbejde med forlaget Mixtur udgivet en samling med 110 salmelodier af Peter Møller, som blev uddelt til deltagerne på DOKS' årskursus i Køge. Alle øvrige DOKS-medlemmer kan inden 1. august bestille bogen hos DOKS' sekretariat, doks@doks.dk

99. De dybeste lag i mit hjerte

Peter Møller 1997

A musical score for the hymn 'De dybeste lag i mit hjerte'. The score is written in 8/8 time and consists of three systems of music. Each system includes a vocal line (treble clef) and a piano accompaniment (bass clef). The lyrics are: 'De dy - be - ste lag i mit hjer - te er læng - sel, u - må - le - lig stor. Jeg ræk - ker mod vi - gen - de him - le og føl - ger u - mu - li - ge'. The score is presented in a clear, legible font with standard musical notation.

Med Luther-salmer som musikalsk grundstof

Uropførelse af Bo Holtens Luther-opera i Malmø

Så lykkedes det endelig at få uropført Bo Holtens Luther-opera *Schlagt sie tot!*, og det viste sig i den grad at være værd at vente på. Den blev oprindeligt bestilt til opførelse i reformationsjubilæums-året 2017, men det projekt faldt til jorden af økonomiske grunde, og så stod Holten med et halvfærdigt værk.

Det lykkedes dog at få opført 1. akt semi-koncertant i Aarhus (anmeldt i OB juli 2017), men først i maj i år fik det færdige værk sin sceniske uropførelse i Malmø under publikums store begejstring.

Forestillingen handler om Luthers liv og tid, fra reformationens begyndelse til den urolige tid efter hans død. De medvirkende er alle historiske personer, men også folkemængden spiller en stor rolle i en række korskener.

En række af de berømte episoder i Luthers liv er med: Rigsdagen i Worms, afbrændingen af pavens bandbulle, ægteskabet med Katharina von Bora og bordtalerne i klosterstuen i Wittenberg.

”Eva Sommersted Holtens libretto tegner et moderne Luther-portræt, der lægger vægt på hans historiske betydning og sammensatte menneskelige egenskaber, mindre på hans teologi.”

Eva Sommersted Holtens libretto tegner et moderne Luther-portræt, der lægger vægt på hans historiske betydning og sammensatte menneskelige egenskaber, mindre på hans teologi. I operaen fremstår Luther som en mand med mange modsætninger, et karismatisk, kunstnerisk anlagt geni, kærlig og musikelskende, men også vred og opfarende, maniodepressiv og med alderen med tendens til alkoholisme. Hans berygtede opfordring til de tyske fyrster om at slå bondeoprøret ned slutter første akt, og har givet operaen sin titel: *Schlagt sie tot!* Den samme Luther holder i begyndelsen af anden akt en smuk og passioneret tale om musikkens livgivende kraft. Han bryder voldsomt med gamle venner og medkæmpere, men får kam til sit sparsomme hår, da han møder den tidligere nonne Katharina von Bora, som lærer ham hvad kvinder og ægteskab er for noget.

I det hele taget bliver kvinderne opgraderet i så høj grad det er muligt i denne mandsdominerede

historie. Maleren Lucas Cranachs kone Barbara overtager scenen efter Luthers død, hvor kejserens tropper har indtaget Wittenberg, og alt er kaos. Her er det hende der formulerer de afsluttende visdomsord, at nej, alt er ikke tabt, vi har forandret verden. Det er en libretto, der giver fremragende muligheder for musikken.

Bo Holten bruger det store musikalske udtræk med kor, solister og orkester suverænt. Man mærker den erfarne komponists og dirigents håndlag, alt er lagt til rette for sangere og musikere så de kan udfolde sig bedst muligt. Det nye og anderledes i denne opera er, at den helt igennem har Luther-salmer som musikalsk grundstof. Hele det to en halv time lange forløb er bygget op af elementer fra koralmelodierne, med *Nu fryde sig hver kristen mand* og *Af dybsens nød* som de hyppigst forekommende. Somme tider er det meget tydeligt, andre gange splittet op i små motiver og kastet rundt i manegen i et spændende og stærkt afvekslende forløb. På skift lyrisk, dramatisk, humoristisk og dansant.

Som Holten selv er inde på i programmet, betyder salmemelodiernes stærke egen signalfærdighed, at orkestermusikken

Fotos: Jonas Persson - Malmö Opera

PERA

ikke så meget reflekterer det der bliver sunget, men lægger grundkarakteren for forløbet og nuancerer det i sit eget parallelle univers. Man kunne næsten fristes til at tale om en stor, fri koralfantasi der ledsager dramaet på scenen. Det har man ikke oplevet før, og det giver værket en helt speciel dimension.

Forestillingen hjælpes godt på vej af Peder Oskarsons kompetente iscenesættelse, og ikke mindst den meget smukke scenografi og kostumer af Peter Holm, der lægger sig tæt op ad de historiske billeder, men også kommenterer og fortolker handlingen.

Sangere, kor, orkester og dirigenten Patrik Ringborg var alle på et fint niveau. I den noble baryton Dietrich Henschels fortolkning var det nok især Luthers menneskelige varme der kom frem. En mere dramatisk stemme havde nok givet operaen en anden drejning. Det kunne være spændende at opleve, måske på en af de mange tyske operascener. Både emnet og sproget lægger op til det.

Bo Holten: *Schlagt sie tot!* Opera i 2 akter, libretto Eva Sommersted Holten. Tysk oversættelse Jana Hallberg. Iscenesættelse: Peder Oskarson
 Dirigent: Patrik Ringborg
 Luther: Dietrich Henschel
 Melanchton: Thomas Volle
 Spalatin: Jakob Högström
 Frederik den Vise: Bengt Krantz
 Lucas Cranach: Reinhard Hagen
 Barbara Cranach: Inger Dam-Jensen
 Katharina von Bora: Emma Lyrén
 Malmö operakor og orkester.

Eventyrmusik for orgel

Gåsemor. Eventyrmusik for orgel.

Debussy: Suite Bergamasque, Ravel: Ma Mère L'Oye, Marcel Dupré: Deuxième Symphonie Op. 26.

Anne Agerskov på Åkerman & Lund-orglet i Sankt Johannes Kirke, Malmø, Sverige. CDKlassisk CDK1194

Anne Agerskov, solistuddannet fra konservatoriet i Aarhus og organist i Sct. Marie Kirke i Sønderborg, har indspillet et fabulerende fransk program på Åkerman & Lund-orglet i Sankt Johannes Kirke, Malmø. "Eventyrmusik for orgel" kalder hun sit program, der omfatter orgelbearbejdelser af to klaverværker, Debussys "Suite Bergamasque", inklusive den kendte "Clair de Lune", og Ravels "Ma Mère L'Oye" (Gåsemor), oprindeligt for 4-hændigt klaver, senere instrumenteret af Ravel selv. Der lægges op til, at der skal fortælles eventyr, og lytterens fantasi sættes i gang. Tekstheftet refererer på dansk og engelsk, hvad der foregår i de enkelte eventyr som udgør Ravels "Gåsemor", og den farverige registrering og det fintmærkende spil hjælper godt på vej. Til gengæld vil musik- og orgelnorder nok savne f. eks. orgeldisposition, værknoter og angivelse af hvem der har stået for orgelbearbejdelserne af de to klaverværker. Det virker klart som et valg fra solistens side. Cd'en slutter med original orgelmusik, Duprés stort anlagte tresatsede 2. symfoni, imponerende virtuost og musikalsk spillet.

Fremragende samling korsatser til kirkeåret

Christian Præstholm: Dagen gror af morgengryet – 75 korsatser til kirkeåret for blandet kor a cappella.

88 sider (2x44), pris 299,-. Rabat på 15% ved køb af korsæt. Købes hos Aarhus Musik eller på christian.p@fiberflex.dk

Gennem en del år er der kommet en lind strøm af hæfter med orgelkoraler fra Christian Præstholm, som er godt i gang med sit mammutprojekt at skrive orgelkoraler over samtlige salmer i Den danske Salmebog. Med disse to hæfter korsatser til kirkeåret dækker han nu også på fornem vis behovet for kormusik til samtlige dage i kirkeåret. Satsene er komponerede gennem de seneste 11 år til brug ved gudstjenester og koncerter i Sct. Mortens Kirke i Randers, og lægger sig et fint sted mellem tradition og fornyelse. Teksterne er for en dels vedkommende hentet fra salmebogen, men størstedelen er skrevet af nyere eller nulevende digtere. Hovedparten af melodierne er komponeret af Præstholm selv, kun et antal af de klassiske kernesalmer har bevaret både tekst og melodi, hvor satsene til gengæld er meget afvekslende og velklingende (*En rose så jeg skyde* og *Vor Gud han er så fast en borg* er to gode og meget forskellige eksempler). Som komponisten skriver, placerer satsene sig stilistisk i et moderat modernistisk tonesprog et sted mellem det nordiske og det franske. Præstholm kan lave fine melodier og spændende og afvekslende sats, fra det lækre til det karske, og sværhedsgraden overskrider ikke grænsen for hvad et godt amatørkor kan klare.

Komponisten fremhæver, at teksterne er valgt med hensyntagen til en vis rummelighed, så de kan bruges ved mere end én specifik søndag. Der er også mange valgmuligheder hvad angår alternative tekster og antallet af vers, og korlederen opfordres til på forskellig vis at variere versene med solistisk besætning, énstemmig melodi alene, ooh eller aah på understemmerne etc. I et register, udarbejdet af Holger Lissner, er der forslag til satsernes fordeling på kirkeårets søn- og helligdage, hvilket yderligere øger anvendeligheden.

NEW LIGHT • MESSIAH

HÄNDELS MESSIAS I NY LET
IKLÆDNING MED MUSICA FICTA
OG KOTTOS ENSEMBLE

♥♥♥♥♥
POLITIKEN

I december 2019 genopsætter vokalensemblet Musica Ficta og folkemusikensemblet Kottos deres anmelderroste Messias-koncert.

Hele Händels store værk fremføres for Bjarke Mogensens 4-mands ensemble og Musica Fictas 8 solister, som synger både kor og arier. Det hele dirigeres af dirigent og komponist Bo Holten.

Koncerten passer til alle kirker uanset størrelse og økonomien tilpasses den enkelte kirkes økonomi og forventet publikumtal.

For mere information og booking:

WWW.FICTA.DK eller

Mail: musica@ficta.dk
tlf: 30913567

PIANOKOMPAGNIET

Pianokompagniet er et team af erfarne klaverstemmere og instrumentmagere.

På vores værksted findes altid et udvalg af brugte istandsatte klaverer og flygler af anerkendte fabrikater, blandt andet nyere brugte japansk producerede Yamaha klaverer og flygler.

SCHIMMEL
PIANOS

Pianokompagniet forhandler Schimmels klaverer og flygler. Schimmel er grundlagt i 1885 og produceres i Braunschweig, Tyskland.

Pianokompagniet · Åbyvej 79 · 8230 Åbyhøj · tlf. 7023 8088 · aar@pianokompagniet.dk

www.pianokompagniet.dk

En asketisk jættestrømning

Mikkel Andreassen: Hjerting Orgelbog. Forlaget Mixtur. Pris kr. 299,-

”De gustibus non est disputandum”, siger man jo, dersom man i øvrigt taler latin og vil udtrykke, at det er nyttesløst at diskutere om smag og behag eller i denne sammenhæng, at det er ganske vanskeligt at mene noget objektivt om kunstværker. Nu tør det ellers nok siges, at min gamle ven Mikkel Andreassen og jeg har disputeret en del i tidernes løb om en ganske bred vifte af emner. Så meget har vi faktisk diskuteret, at vi en gang på et DOKS-stævne var ved at komme op at slås; her var der nu også tale om et vigtigt og prekært orgelfacade-spørgsmål, normalt plejer det heldigvis at gå fredeligere for sig. Jeg vil her vælge ikke at komme med (ret mange) værdidomme, men beskrive værket, efter bedste evne

sætte det i kontekst og om muligt konstatere nogle sammenhænge og tendenser, som jeg synes præger det.

Det, vi her har foran os, er altså Mikkel Andreassens suite, cyklus eller som han selv kalder det orgelbog over billedhuggeren Robert Jacobsens enestående altervæg i Hjerting Kirke ved Esbjerg. Den består af tyve hovedafsnit, tyve overskrifter, hvoraf de to dækker over længere partitaer over kendte salmemelodier. Det er altså en hel del sats, der alle relaterer sig til Jacobsens kunstværk.

Allerførst: Bravo, godt gået! Det kræver en kunstner med vilje og evne at skrive et orgelværk, der spiller i en hel time, turnere landet rundt med det og til sidst få det udgivet. Der er i øvrigt tale om en ualmindeligt smuk udgivelse fra forlaget Mixturs side. Indbunden, dejlig papirkvalitet, letlæseligt

nodetryk, bogen vil gerne stå åben, når man spiller, der er oplysende og velskrevne noter, og billederne af Robert Jacobsens værk fremstår i glimrende kvalitet. Jeg ved snart ikke alt det gode, jeg skal sige om det, vi er simpelthen ikke vant til udgivelser af denne kvalitet.

Det er jo ikke sådan, at der ikke er andre end Mikkel, der skriver orgelmusik i dagens Danmark. Vi har mange kolleger, der servicere alle os andre organister med højst brugbare og velklingende udgivelser på stribe, og hurra for det! Det er efterhånden ikke svært at finde glimrende sats, der relaterer sig til snart sagt en hvilken som helst søndag eller en hvilken som helst salme. Her er der imidlertid tale om noget helt andet. Hjerting Orgelbog fremstår ikke umiddelbart som en decideret liturgisk musik, selv om flere af satsene jo sagtens kan bruges i gudstjenestesammenhæng, og selv om at værket, der som nævnt er inspireret af en altervæg, naturligvis i bund og grund forholder sig til kirkens og gudstjenestens formål og indhold. Mikkel omtaler da også i efterordet konsekvent sin komposition som ’værket’, der er med andre ord ikke tale om en bog, der i udgangspunktet er en samling ligesom eksempelvis Christian Præstholms orgelkoraler og motetter. Der er tale om ét værk, der skal opfattes som en helhed, og som man så efterfølgende jo godt kan plukke fra, hvis man har lyst og behov, men så er der netop tale om et udpluk, ligesom hvis man spiller en sats fra en sonate eller lignende. Mikkel har da også selv ved snart mange koncerter rundt om i landet spillet hele værket, hvorved han har understreget dets helhedspræg.

Det er da også en naturlig form, han her har valgt, i betragtning af det forlæg han har fra

LSE

Robert Jacobsens hånd. Jacobsen har netop lavet en altervæg, ikke et enkelt billede eller en skulptur. Det er en væg med adskillige større og mindre figurer, som er hængt selvstændigt, men alligevel grupperet, op. Dette er et enestående og glimrende kunstgreb fra billedhuggerens side, hvorved han netop opfordrer sjælen til fri association både over hin enkelte figur og over sammenhængen imellem figurerne. Det er således muligt selv at gruppere figurerne på forskellig måde, og det, vi præsenteres for i Orgelbogen, er Mikkel's bud på nogle mulige inddelinger og sammenhænge. Her er der dels satser, som skal kommenteres, tror jeg det rette ord må være, den enkelte figur og dels satser, som skal skabe sammenhæng, kontekstualisere og udbygge. Overordnet er værket bygget op i tre fløje med Kristus-figuren i midten.

Når man stilles overfor en satsning i denne størrelsesorden, melder spørgsmålet sig naturligvis allerførst, om projektet så er lykkedes, og det må man overordnet sige, at det er. Hjerting Orgelbog er meget stramt komponeret. Økonomien med det tonale materiale er ekstrem – vi skal halvvejs ind i værkets anden sats, inden vi støder på det første løse fortegn, men derefter er det også slut med dette halløj i temmelig lang tid. Personlig synes jeg, at den meget stramme beherskelse af materialet nærmer sig det karrige, men her skylder jeg også læseren at indrømme, at jeg ikke gerne går til koncerter med værker af f.eks. Arvo Pärt, så her vil jeg anmode om, at man tager min personlige smag med i betragtning. Den meget stramme, næsten nærige, holdning afspejler sig også i enkeltsatsernes opbygning. I mange tilfælde er der kun tale om ét kompositorisk greb, et trick, per sats, som så bliver strengt gennemført. Det kan ske,

at der kommer kontrasterende afsnit, men som regel er satserne internt ret ensartede. Mikkel har altså sat sig selv tilbage i baroktiden inden Corelli, hvor princippet om én affekt per sats var hovedreglen.

Denne asketiske økonomi parres med en gennemgående tendens til langsomme tempi. Selv i satser som 'Åbning', der har betegnelsen 'med stærk fremdrift' bevirker den sindigt fremadskridende harmoniske udvikling, at satsen opleves forholdsvis stillestående. Det samme gælder for 'Spaltning', hvor pedalets lynhurtigt virtuose kromatik holdes i skak af meget lange akkorder i manualet. Også orgelbogens udstrakte brug af koralbogen er medvirkende til en generelt behersket fart, der får hele værket til at fremstå meditativt. Når man citerer koraler, kan man selvfølgelig bringe dem hurtigere eller langsommere, end man normalt ville synge dem, men vores almindelige daglige syngetempo vil nok ofte være udgangspunkt for et tempovalg. I visse tilfælde (f.eks. 'Mindemusik') er der, så vidt jeg kan se, ikke tale om direkte salmecitater, men satsens art gør, at der ligeså godt kunne have været det, og derfor er ret mange satser lokaliseret i det roligt fremadskridende tempoområde. Mikkel Andreassen udviser megen respekt for sit materiale. Stor respekt for Robert Jacobsen, endnu større for koralbogen og størst for det kristne budskab, som alt dette henviser til. Denne store respekt gør ham ærbødig, tilbageholdende og meditativ. Ikke et ondt ord om det, men jeg vil ikke lægge helt skjul på – og har formentlig næppe heller gjort det – at en mere urolig sjæl, som f.eks. min, godt kunne have brugt noget mere action. En time er lang tid. Hjerting Orgelbog er et af de længste orgelværker, jeg kender, og jeg ville personlig gerne have haft noget mere Champagne-

galop og noget mindre koralbog. Skal vi lige starte en uendelig Facebook-tråd, venner? Vi har uomtvisteligt verdens stærkeste salmebog og en koralbog, der matcher. Men nogen gange virker det lidt som om, at selve materialets overvældende styrke spærrer vores orgelkomponister lidt inde i det, det er ikke til at komme bort fra, vore pragtfulde salmemelodier vil citeres *in extenso*, fordi det næsten er synd at lade være, men det gør unægtelig, at et værk som det foreliggende ind imellem bliver lidt forudsigteligt.

Disse forbehold skal naturligvis i lige så høj grad ses som et udtryk for anmelderens person som for komponistens. Sådan er det altid, det er bare ikke altid, at det bliver sagt. Et af Mikkel Andreassens forbilleder som komponist, Bernhard Lewkovitch, anmeldte i sin tid mine Buxtehude-indspilninger i Kristeligt Dagblad, og dem kunne han ikke lide. Det var meget tydeligt, at han fuldstændig havde forstået, hvad jeg var ude på med mine 'strømførende' (sic) versioner, han brød sig bare ikke om det. Jeg på min side tager min hat helt af for Mikkel og hans orgelbog. Jeg mener, at jeg forstår og værdsætter, hvad han er ude på. Hvis han ville glæde en ældre orgelprofessor kunne han efter min formening sagtens knappe kraveknappen op, skrue tempoet i vejret og øse lidt rigeligere af posen med kontraster og fortegn, men dette er ikke desto mindre en jættestræbelse, og man kan kun opfordre ham til at fortsætte i det store format.

FORMANDEN HAR ORDET Af Karin Schmidt Andersen, formand for DOKS

Så kom valget

Næsten samtidig med at DOKS åbnede sin generalforsamling den 7. maj i Køge udskrev statsministeren valg til folketinget. I skrivende stund er valgkampen i gang, og når dette læses er valgets resultat kendt og en ny regering formentlig dannet.

Fra DOKS' synsvinkel er der især to emner der kalder på bevågenhed omkring valget og den kommende politiske proces. Det første handler om uddannelse, og det andet om folkekirkens styring.

Det er nødvendigt, at de pålagte 2 pct.-besparelser på uddannelser fjernes efter valget. Det er i fællesskabets interesse at der er høj kvalitet i undervisning og uddannelse på alle niveauer, fra folkeskolen og ungdomsuddannelserne til universiteterne og de kunstneriske uddannelser. Det kan være dyrt at spare. På vores felt betyder de stadige krav om effektiviseringer at konservatorierne har været nødsaget til at skære i undervisningstid og fagudbud til skade for uddannelsernes indhold. Et stop for yderligere nedskæringer er nødvendigt, men desværre ikke nok

til at opveje virkningerne af de årelange besparelser. Uddannelse er en langsigtet investering, som skal prioriteres, hvis viden og kultur fortsat skal være værdier i vores samfund.

Folkekirken er sjældent et emne på den generelle politiske dagsorden ved et folketingsvalg. Men da kirke og stat er forbundet her i landet, har folketinget indflydelse på kirkens anliggender. Bestyrelsens mundtlige beretning beskrev det således på den netop afholdte generalforsamling: *Forholdet mellem folkekirken og staten er ikke klart defineret. Båndet er dog tydeligt, når man ser på forholdet til de ansatte, idet vilkårene for folkekirkens ansatte forhandles som en del af de samlede forhandlinger om løn- og ansættelsesforhold for ansatte i staten. Dette er fælles for præster og personalegrupperne, uagtet at deres ansættelsesforhold i øvrigt er forskellige.*

Der er politiske kræfter i og udenfor kirken, der ønsker at gøre kirken mere selvstyrende og taler om en modernisering og demokratisering af folkekirkens struktur. De

samme røster taler om at drive kirken som en selvstændig virksomhed eller forening. Hvordan det skal realiseres, hvis forbindelsen mellem stat og kirke skal oprettholdes, er det gode spørgsmål.

I tankerne om folkekirkens fremtidige styring er det balancen mellem lægfolket og den gejstlige del, der diskuteres. Men man skal ikke overse at folkekirken, som den værdsættes i dag, er utænkelig uden det tredje led, de mere end 12.000 ansatte. Stort set alle kirkens funktioner er afhængige af at en eller flere medarbejdergrupper udfører deres job samvittighedsfuldt og fagligt kompetent. Budskabet til politikerne må være, at hvis man ønsker at lovgive på kirkens område og at ændre i kirkens struktur, skal det ske med inddragelse og i respekt for de mange, der lægger deres arbejdskraft i folkekirken. Ordrede forhold for de ansatte og vilkår der svarer til det øvrige statslige arbejdsmarked er grundlaget, hvis man skal trække kvalificeret arbejdskraft til folkekirken, også i fremtiden.

Personforsikring dækker dig hele vejen rundt

- ✓ Hvis du kommer til skade ved en ulykke
- ✓ Hvis du skal have behandlet dine tænder
- ✓ Hvis du får visse alvorlige sygdomme
- ✓ Hvis du får behov for undersøgelse og behandling på privathospital

Kontakt din forsikringstillidsmand og hør mere.
Eller ring til os på 70 33 28 28.

Se også tjm-forsikring.dk/personforsikring.

Sammenhold
betaler sig

Dækker
også almindelig
behandling hos
tandlægen

We do Music
PRÆSENTERER

Stine Michel

med musikfortællingerne *Rødhalsen*
eller *Den lille prins*

Vinder af Carl-Prisen 2016 – nomineret i 2019

Pris: 9.500 - 15.900 kr.
Mulighed for medvirken
af kirkens kor

Se mere på www.stinemichel.dk

We do Music

DOKS-ARRANGEMENTER21. juni, 30. august,
27. september

Bestyrelsesmøder i DOKS

KURSER

10. - 21. juni

Studiedage på nodebiblioteket, Løgumkloster.
www.fuk.dk**August 2019 - marts 2020**Udvikling af særlige gudstjenester
- tilrettelæggelse og udførelse. Fagpakke
med 3 moduler. Vestervig Kirkemusikskole
på Diakonhøjskolen i Aarhus
www.kirkemusikskole.dk2. september og
følgende 5 mandageKlaver i kirken – ”rytmisk klaver”
v/ Mads Granum. Sjællands Kirkemusikskole.
www.kirkemusikskole.dk

KORLEDERSTEMMEN**EFTERUDDANNELSE FOR KORLEDERE I
STEMMEBRUG OG VOKALT ARBEJDE I KORPROVEN**Uddannelsen henvender sig til korledere for
både børne- og voksenkor, musiklærere
og musikstuderende fra hele landet.TID: 04.10.2019-07.03.2020
STED: ODENSE
PRIS: 5.500 KR.
TILMELDINGSFRIST: 16.09.2019FOR INFORMATION OG TILMELDING,
SKRIV TIL [KURSUS@FUK.DK](mailto:kursus@fuk.dk) ELLER
LÆS MERE PÅ FUK.DK6. og 20. september
samt 4. oktoberArrangement og salmespil i rytmiske
stilarter på orgel v/ Bjørn Elkjer,
Løgumkloster Kirkemusikskole.
www.kirkemusikskole.dk6. og 20. september
samt 4. oktoberLyt/læs og arrangér – ”Fra YouTube
til orgel – praktisk satsarbejde”
v/Lise Dynnesen og Thomas Solak i Roskilde.
www.kirkemusikskole.dk

13. september

Højmessens Fremtid - Kursusdag for alle
gudstjenestemedarbejdere
v/lektor Jørgen Kjærgaard og
rektor Tine Fenger Thomsen i Vestervig.
www.kirkemusikskole.dk

24. september

Op og ned på salmens tonestige
Foredrag om den danske salmesang i det
20. årh. - v/Lars R. Nørremark i Vestervig.
www.kirkemusikskole.dk

28. september

Thomissøns Psalmebog 450 år Seminar i
samarbejde med DSL, Roskilde Domkirke
og Folkeuniversitetet i Roskilde.
www.kirkemusikskole.dk

7. oktober

Om at spille til salmesang – 1700-tallets
salmer v/Søren Gleeurup Hansen.
i Sct. Markus Kirke, Kbh.
www.kirkemusikskole.dk

7. oktober

Foredrag v/Hans Chr. Hein:
”Herold, Melchior og Schiøtz”.
Løgumkloster Kirkemusikskole.
www.kirkemusikskole.dk

18. november

Foredrag v/Hans Chr. Hein:
”Fra Carol til Juleoratorium”.
Løgumkloster Kirkemusikskole.
www.kirkemusikskole.dk**SOMMERFESTIVALER**

KØBENHAVN

6. juli - 31. august

KØBENHAVNS DOMKIRKE
Sommerkoncerter hver lørdag kl. 12-13
domkirken.dk/orgelmatine

3. juli - 28. august

HOLMENS KIRKE
Holmens Kirkes 400 års jubilæums-
festival. Orgelkoncert hver onsdag kl. 12
www.holmenskirke.dk

28. juni - 13. september

HELLIGAANDSKIRKEN
Helligaandskirkens internationale
orgelfestival. Fredage kl. 16.30
www.helligaandskirken.dk

23. juli - 10. september

VOR FRELSERS KIRKE
Sommerkoncerter tirsdage kl. 20

8. - 29. august

GRUNDTVIGS KIRKE
Orgelkoncerter på torsdage kl. 19.30
www.grundtvigskirke.dk

4. - 25. september

SCT. MATTHÆUS KIRKE
Koncerter ”Orgel grand prix vol.2”
onsdage kl. 19:30

29. juli - 26. august

JESUSKIRKEN
Mandage kl. 20. Fransk romantik på
Cavaillé-Coll-orglet.
www.jesuskirken.dk

HILLERØD

16. juni - 1. september

FREDERIKSBORG SLOTSKIRKE
Sommerkoncerter søndage kl. 17,
klokkespil fra kl. 16:30. Hver torsdag
kl. 13:30 Compenius-koncert,
klokkespil kl. 14:30-15

KØGE

3. juli - 4. september

KØGE KIRKE
Indvielseskoncerter på kirkens nye
Bechstein-flygel alle onsdage i juli kl. 14.00
Orgelfestival i august alle onsdage kl. 12.00.
koegekirke.dk/kalender/koncerter

HELSINGØR

24. juni - 5. juli

SCT. MARIÆ KIRKE
Orgelfestival på hverdage kl. 12.00.
17. juli - 14. august
Festivalkoncerter på onsdage kl. 20.00
www.sctmarie.dk

MARIBO

23. juni - 27. august

MARIBO DOMKIRKE
Sommerkoncerter hver lørdag kl. 12-13
[www.maribodomkirke.dk/aktiviteter/
musik-i-domkirken/](http://www.maribodomkirke.dk/aktiviteter/musik-i-domkirken/)

NÆSTVED

4. - 25. juli

SANKT PEDERS KIRKE
Sommerorgelkoncerter på
Svaleredeorglet kl. 16.45 - 17-30

SORØ

3. juli - 25. august

SORØ KLOSTERKIRKE
Sorø Internationale Musikfestival
- Klassisk i Sorø.
Hver onsdag i juli og august
- Finalekoncert søndag 25. august.
www.soroemusik.dk

RØNNE

2. juli - 6. september

SCT. NICOLAI KIRKE
Sommerkoncerter på tirsdage i juli,
fredage i august-september.
sogn.dk/roenne

SVENDBORG

22. juli - 5. august

VOR FRUE KIRKE
Svendborg internationale klokkespilsfestival
www.klokkespilsfestival.dk

31. juli - 4. august

SCT. NICOLAI KIRKE
Svendborg Internationale Orgelfestival
www.sct-nicolai-kirke.dk

RANDERS

18. juni - 27. august

SCT. MORTENS KIRKE
Sommerkoncerter 2019 hver anden
tirsdag kl. 19.30. Forudgående
klokkespilskoncert kl. 19-19.25
www.sct-morten.dk

AALBORG

13. juli - 14. august

**BUDOLFI KIRKE / AALBORG
DOMKIRKE**
Hver onsdag kl. 19.30 orgelkoncert.
Hver torsdag kl. 16.00 klokkespilskoncert.
Hver lørdag kl. 12.15 orgelmatine.
www.aalborgdomkirke.dk

RIBE

2. - 30. juli

RIBE DOMKIRKE
Sommerkoncerter hver tirsdag kl. 11-11.45
www.ribe-domkirke.dk

HADERSLEV

14. juni 2019 - 15. maj 2020

HADERSLEV DOMKIRKE
Fredage kl. 16.30. Siseby-orglet 200 år,
12 jubilæumskoncerter.
www.haderslevdomkirke.dk

RINGKØBING

2. juli - 20. august

RINGKØBING KIRKE
Sommerkoncerter med fokus på kirkens
nye rekonstruerede barokorgel
www.ringkobingkirke.dk

LØGUMKLOSTER

30. juni - 3. august

LØGUMKLOSTER KIRKE
Sommerkoncerter på skiftende
tidspunkter.
www.loegumkloster-kirke.dk

SPIL DANSK UGEN

28. oktober - 3. november

SPIL DANSK UGEN
www.spildansk.dk

Organistbladet bringer oplysninger om
koncertrækker, festivals og andre
arrangementer. Send gerne oplysninger
om din arrangementsrække til
organistbladet@doks.dk

**KUNDEORIENTERET
FORMIDLING
OG PROFILERING**

Freelanceopgaver i tekst og billede

25 års erfaring med kommunikation
og redigering af teknisk stof

**Vi løser grafiske opgaver og leverer
tekst og billeder til foreninger,
virksomheder eller små erhvervsdrivende**

Portræt- eller interiørfotos
Arkitekturfotos
Artikler
Tryksager i små og store oplag
Kirke- og medlemsblade
CD-covers, plakater og foldere
Logo, grafik og artwork
Hjemmesider i CMS
HTML-kodet indhold til web

spotON
communications

Få et uforpligtende tilbud på
www.spoton.dk

DOKS'EN UD AF BOKSEN Af Mikael Garnæs

”Hjemme” er både Island og Danmark

Lára Bryndís Eggertsdóttir om at lære af hinanden

Som navnet antyder, er Lára Bryndís Eggertsdóttir født i Island, men hun har organisteksamen fra Det Jyske Musikonservatorium, har arbejdet i den danske folkekirke og er stadig medlem af DOKS, selvom om hun nu er flyttet tilbage til Island. Og hun er hyppigt i Danmark, som hun betegner som sit andet hjemland, blandt andet for at medvirke i koncerter med ensemblet BaroqueAros, hvor hun er fast cembalist.

Som 18-årig havde hun en ”Halleluja-oplevelse”, da hun hørte Sigfrid Karg-Elerts ”Nun danket alle Gott” og fik lyst til lære at spille orgel. Men undervejs fik hun problemer med armene og måtte droppe orgelstudierne i en periode. ”Jeg prøvede alt muligt andet, tog en sanguddannelse, kom også forbi et medicinstudium og en rejselederuddannelse, inden jeg begyndte at få det bedre med armene og begyndte at spille igen. Min mand, der er gynækolog, og jeg fandt på at studere videre i udlandet, vi flyttede til Horsens i 2008 og jeg begyndte på konservatoriet i Aarhus.”

Hun tog eksamen fra DJM og blev ansat i Sønderbro Kirke, Horsens, i 2014. Den islandske forbindelse plejede hun ved at opfordre islandske komponister til at skrive ny orgelmusik, som hun fik udgivet på forlaget Mixtur under titlen ”Jeg hørte lyden af deres vinger”. Lára kalder det ”mit fjerde barn”. ”Det blev et større projekt end forventet. Jeg er stolt af det, og det er i den grad blevet udbredt i Island, men også i mange andre lande.”

”Jeg var så heldig at blive medlem af BaroqueAros i Aarhus. Det har jeg holdt fast i, selvom jeg flyttede tilbage til Island i 2018.

Det giver en god anledning til at komme ”hjem” til Danmark.”

”Det var altid planen at vi skulle flytte tilbage, og da min mand fik et job i Island, købte vi hus og flyttede. Jeg fik stilling i Hjallakirke i Reykjavik-området, en dejlig kirke i gåafstand af hvor vi bor, har kor og stortrives.”

Vielser og begravelser er på typisk islandske vis ikke en del af stillingen. ”Det er vanvittigt dyrt at do i Island, der skal gerne være en koncert ved bisættelsen, som de pårørende betaler. Kirken er sædvanligvis propfuld, og repertoiret er mangfoldigt og krævende. Jeg har spillet til bisættelser med alle de store sangere i Island.”

Hvad kan islændinge og danskere lære af hinanden? ”Islændingene kan lære fællessang af danskerne. Siden begyndelsen af det 20. århundrede, hvor man gik væk fra den gammeldags stive koral, har salmesangen skranted. Man ser det som et aliggende for koret. Jeg bliver provokeret, når jeg ser en konfirmandmor, der ikke engang åbner salmebogen under salmesangen. Så truer jeg med et glimt i øjet med at holde op med at spille, hvis de ikke synger med. Det er så pinligt, at de gør det. Jeg har heldigvis præsterne med mig i denne sag! De får klar besked i min kirke.”

”Danskerne kan lære noget om at få tingene gjort af islændingene. Jeg var engageret i den første (delvis dansk inspirerede) Kirkemusikens Dag i Island; vi havde få måneder til at organisere det, og det gik fint. I Danmark skal alting planlægges lang tid i forvejen. I stedet for at sidde og snakke om tingene et helt år før det sker, kan man også bare gøre det nu!

Kirkekorets forårskoncert, fotograf Eyþór Ingi Jónsson

Lára ved Hjallakirkjús orgel, Björgvin Tómasson 2001, foto Sebastian Storgaard

Kirkesejlfie taget efter den sidste konfirmation – kirkens præster, organist og kirketjenere, foto Sunna Dóra Möller (Lára Bryndís Eggertsdóttir i midten)

