

nr. 1 FEBRUAR 2020 86. ÅRGANG

ORGANIST

bladet

"HISTORIENS APOTEOSE" – KUNSTVÆRKET
ER MENNESKETS SANDE HISTORIE

SVEN-INGVART MIKKELSEN
NY PROFESSOR PÅ DKDM

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
Godthaabskirken
pb@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. marts.
Deadline for annonce-materiale: 1. marts.
Grafisk arbejde: spotON og RiisGraphics
Tryk: Litotryk A/S
Forsidegrafik: Helle Riis

INTROITUS Af Mikael Garnæs

Fra konservatorierne

Efter nogle års vakance er orgelprofessoratet på Det Kongelige Danske Musik-konservatorium nu blevet besat. Ud over et professorat med forankring i dansk kirkemusikliv har man desuden en gæsteprofessor med en mere international profil. Vi bringer et interview med den nye professor Sven-Ingvart Mikkelsen, hvor han fortæller om konservatoriets situation, nu hvor det ulyksalige omprioriteringsbidrag med årlige nedskæringer på 2% omsider er afskaffet, og sine planer for fremtiden. De omfatter bl.a. fokusering på rekruttering og fødekæde, efteruddannelse for organister i stilling og arbejde for at ændre konservatoriets stillingsstruktur, således at flere timelærerstilling kan omdannes til faste adjunkt- eller lektorstillinger på deltidsbasis.

En anden konservatorielærer, Lars Rosenlund Nørremark, har sideløbende med sin virksomhed som koncertgiver og underviser ved Det Jyske Musikkonservatorium taget en uddannelse som cand.mag. i idéhistorie og religionsvidenskab ved Aarhus Universitet. Hans speciale hedder "Historiens apoteose", og han præsenterer det her i sammenfattet form. Hans udgangspunkt er, at mennesker altid har været kunstneriske helt fra de tidligste hulemalerier og frem til vor tid. Og eftersom kunsten altid har været menneskets tro følgesvend må kunsten kunne fortælle en del af menneskets historie. Ved at bringe menneskets historie-gestaltning igennem kunst, musik og teologi i harmoni argumenterer han for, at historiegestaltning igennem kunst og musik helt fundamentalt klinger fra og har sin oprindelse samme sted som teologien; nemlig med udspring i det guddommelige. Det er koncentreret stof, men nogle gange er det godt at blive mindet om, at al den musik vi spiller rent faktisk tjener et højere formål.

I dette nummer skruer vi desuden lidt op for antallet af anmeldelser. Mads Høck anmelder sidste bind i den samlede udgivelse af Rued Langgaards orgelværker. Hermed skulle hele den tidligere så forkætrede komponists orgelproduktion være tilgængelig, så man selv kan spille musikken og tage stilling til den ujævne, men fascinerende komponist.

Hans Chr. Hein anmelder bogen "Sacred Music in a Secular Society", som den engelske præst og musiker Jonathan Arnold udgav i 2014 om kirkemusik, dens betydning og rolle i dagens vestlige samfund. Og under "Nye publikationer" omtales tre nye cd-udgivelser.

IND- HOLD

4
NY PROFESSOR
PÅ DKDM

14-15
REGISTERTAVLEN

6-9
HISTORIENS APOTEOSE

16-17
ANMELDSE
SACRED MUSIC
IN SECULAR SOCIETY

12
BESTYRELSEN HAR ORDET
BLAND DIG !

20-21
ANMELDSE
RUED LANGGAARD –
ORGELVÆRKER 1907-1947

11
KLUMME
KIRKEMUSIKALSK
NYTÅR

18-19
NYE PUBLIKATIONER

22
MUSIK TIL GUDSTJENESTEN
2. SØNDAG I FASTEN,
2. TEKSTRÆKKE

23
KALENDER

24
DOKS'EN UD AF BOKSEN
LARS FLØE

Sven-Ingvart Mikkelsen er ansat som ny professor på DKDM

Ny professor på Det Kongelige Danske Musikkonservatorium

Sven-Ingvart Mikkelsen er blevet ansat som professor på DKDM med ansvar for faggruppelædelser efter i nogle år at have fungeret som lektor. Han trådte til i en vanskelig situation, hvor konservatoriet var hårdt ramt af besparelser, og begge de hidtidige professorer havde sagt op. ”Rektor Bertel Krarup ringede og bad mig blive midlertidig faggruppeleder. Min første opgave var at håndtere et besparelseskrav på 15%. En konsekvens af nye pålagte udgifter samt omprioriteringsbidraget, hvor der hvert år skulle spares 2% på budgettet. Der skulle tages drastiske beslutninger. Vi valgte at bibeholde så meget af den dyre, men essentielle hovedfagsundervisning i solistisk og liturgisk orgelspil som muligt, og skar voldsomt andre steder, bl.a. i korledelse, teori, børnekor og sang. Flere fag afsluttes nu ved bacheloreksamen. På kandidaten kan man til gengæld specialisere sig i enten korledelse, børnekor, kammermusik eller tidlig musik. Vi taler desuden om rytmisk kirkemusik som en ekstra specialiseringsmulighed. Omprioriteringsbidraget er heldigvis blevet afskaffet nu, så nu kan vi puste ud og vurdere skadernes omfang.”

”Noget af det jeg er ansat på, er forankringen i dansk kirkemusikliv. Derudover har vi en gæsteprofessor med en mere international profil. Denne stilling varetages i øjeblikket af Hans Fagius, og når hans gæsteprofessorat udløber til sommer, vil han blive afløst af Monica Melcova. Og så har vi naturligvis stadigvæk en række rigtig gode timelærere.”

Sven-Ingvart tog Kirkemusikalsk Diplomeksamen på Vestjysk Musikkonservatorium i 1979 som elev af Svend Prip og solistdebut fra DKDM i 1982 som elev af Grethe Krogh. Under solistklassen studerede han i Wien hos Michael Radulescu og i Paris hos Marie-Claire Alain og André Isoir. 1985-95 var han lærer og faggruppeleder på Vestjysk Musikkonservatorium, hvis orgelfaggruppe dengang var næsten lige så stor som den tilsvarende i Køben-

”Jeg håber at der vil blive løst op for reglen om, at man kun kan tage én kandidateksamen...”

havn. Siden 1990-erne er det gået ned ad bakke med tilslutningen til orgelstudierne, en udvikling som heldigvis er ved at vende igen, bl.a. takket være Orgelklubbens initiativer over hele landet.

”Arbejdet med børn og unge begynder at give frugt. En væsentlig opgave i min stilling er at udbygge forbindelsen mellem fødekæden og konservatoriet. Vi inviterer kirkemusikskoler og orgelklubberne til åbent hus, så det bliver en naturlig ting for de unge at søge videre. Sidste år fik vi 5 optaget på bachelor, og det er fint. Næste uge har vi optagelsesprøver, og jeg er spændt på, om det bliver lige så godt i år.”

Hvordan ser han på uddannelsen til et pluralistisk kirkemusikliv? ”Vi skal fokusere på de grundlæggende musiker-

færdigheder, men også klæde de studerende på til udfordringerne. I dette forår læser vi som en forsøgsordning faget entreprenørskab for organister alene. Organisternes jobsituation er meget anderledes end andre musikeres. Vi skal være udøvende og koncertarrangører på en gang og bl.a. forholde os til ting som koradministration og menighedsrådenes budgetlægning.”

”Jeg håber at der vil blive løst op for reglen om, at man kun kan tage én kandidateksamen. Jeg kan kun se det som en berigelse, hvis kandidater med en anden musikalsk baggrund også får mulighed for at tage en kompetencegivende organistuddannelse.”

En af Sven-Ingvarts prioriteter er efteruddannelse. ”Det kan ske i samarbejde med FUV og kirkemusikskolerne, gerne i tværfaglige forløb med præster og organister, men også rent organistpraktisk. Skal det give mening, bør det være obligatorisk for organister, lige som det er det for præster. Det er en politisk beslutning, men noget jeg gerne vil bruge energi på.”

Sven-Ingvarts professorat er på fem år med mulighed for forlængelse til otte. ”Min alder taget i betragtning er det et rimeligt perspektiv, og i den periode vil jeg gerne arbejde på at få en naturlig progression i konservatoriets stillingsstruktur, således at flere af vores timelærstillinger kan omdannes til faste adjunkt- eller lektorstillinger på deltidsbasis.”

VIBORG

internationale kirkemusik

FESTIVAL

13. - 22. marts 2020

13. marts kl. 20.00 - Viborg Domkirke *

Åbningskoncert rummer
himmelsk musik med surround sound
Trinitatis Kantori Kbh, orkester og solister

14. marts kl. 16.00 - Sortebrødre Kirke *

Orgelkoncert med egne værker og impro
Naji Hakim, Paris

14. marts kl. 20.00 - Asmild Kirke *

Bach på svensk
Gunnar Idenstam og Lisa Rydberg

15. marts kl. 10.00 - Viborg Domkirke

Festival musikgudstjeneste - uropførelser
Domkirkens ungdomskor og kantori

15. marts kl. 16.00 - Viborg Domkirke *

Kor72 stævnekoncert, Vivaldis »Magnificat«
120 korsangere, orkester og solister

16. marts kl. 19.30 - Søndermarkskirken *

Orgelkoncert med personlig musikstil
Gunnar Idenstam, Sverige

17. marts kl. 19.30 - Houlkær Kirke *

Nykomponerede jazz-salmer
Mads Granum kvintet

18. marts kl. 17.00 - Sortebrødre Kirke

Orgelmusik med store kontraster
Kirkens organist Signe Ladehoff

19. marts kl. 17.00 - Viborg Domkirke

Klassisk orgelkoncert
Domorganist Ejner Nielsen

20. marts kl. 19.30 - Houlkær Kirke *

Danske og franske værker - orgel og klaver
Duo Mathiesen-Magnussen

21. marts kl. 15.30 - Vestervang Kirke *

Kirkelige og verdslige sange
Konservatoriets Pigekor, Esbjerg

21. marts kl. 20.00 - Søndermarkskirken *

Motetter af Bach-familien m.fl.
Vokalensemblet Amarcord plus, Leipzig

22. marts kl. 10.30 - Houlkær Kirke

Musikgudstjeneste med »Livsmessen«
Trio Mio og Viborg Kammerkor

22. marts kl. 16.00 - Viborg Domkirke *

Afslutningskoncert
Lund Vokalensemble, Sverige

OPTAKTSKONCERTER:

8. marts kl. 16.00 Bjerringbro Kirke

Filharmonisk Kor, Aalborg

8. marts kl. 19.00 Karup Kirke

Musikgudstjeneste med Karup Sangkor

8. marts kl. 19.00 Vroue Kirke

Sopran, mezzosopran, obo og orgel

10. marts kl. 19.30 Stoholm Kirke

Sopran, saxofon og orgel

10. marts kl. 19.00 Rødding Kirke

Kulturrøddernes Kor opfører »Missa Rotna«

11. marts kl. 19.00 Skals Kirke *

Solo-tenor, orgel og kirkens voksenkor

12. marts kl. 19.30 Almind Kirke

Musikgudstjeneste med »Livsmessen«

12. marts kl. 19.30 Ørum Kirke

Midtjysk Kammerkor

Entré til koncerter mærket med *

Forsalg billetter og nyhedsbrev:

www.viborgfestival.dk

VIBORG
glæd dig

Historiens Apoteose

Ouverture

Da jeg debuterede fra solistklassen i 2008, vidste jeg allerede, at jeg ikke ville gå den slagne vej med fuldtidsstilling som organist og dertil hørende forpligtigelser, men at jeg havde lyst til at afsøge andre veje.

Som musiker bruger man jo sin krop og sit hoved på en helt unik måde, og hvis et musikerskab skal være sundt, skal der netop være konvergens mellem krop og sind; en sund krop i et sundt sind som man siger. En uddannelse som musiker er en dannelsesrejse udadtil, men det er i lige så høj grad en rejse ind i en selv, og det er en rejse, jeg altid med stor iver har haft lyst til at foretage. Derudover har jeg altid haft lyst til at oparbejde og raffinere den rent intellektuelle del af min faglighed, så derfor søgte jeg efter endt uddannelse på konservatoriet mulighederne for at supplere min musikuddannelse med en akademisk uddannelse. Problemet var dog, at man på grund af diverse uddannelseslofter ikke måtte tage to lange videregående uddannelser. Man måtte altså ikke tage to kandidatgrader, men i kraft af at jeg tilhører den næstsidste generation af organister, der har en diplomeksamen og ikke en kandidateksamen, var det muligt for mig netop at tage to lange videregående uddannelser.

I 2010 blev jeg derfor indskrevet på idéhistorie ved Aarhus Universitet på lige fod med alle andre håbefulde førsteårsstuderende. Jeg har studeret ved Aarhus Universitet sideløbende med mine aktiviteter som koncertgiver, underviser ved Det Jyske

Musikkonservatorium og Vestervig Kirke-musikskole, men også sideløbende med min funktion som foredragsholder rundt om i landet samt mit arbejde som organist i den lille skønne landsbykirke i Galten. Mit studium på universitetet sluttede, som det altid gør, med et speciale, som De, kære læser, sidder og just skal til at læse en kondenseret udgave af. Specialet er således kulminationen på ni års deltidsstudier ved Aarhus Universitet tilknyttet idéhistorie og med sidefag på religionsvidenskab, men det er i ligeså høj grad også et udtryk for den akademiske dannelsesrejse, som jeg har gjort med musikken i bagagen.

Idéhistoriefaget blev i Danmark grundlagt af den legendariske teolog Johannes Sløk, der er en af de fire såkaldte Aarhusteologer - de andre var Poul Georg Lindhardt, Knud Ejler Christian Løgstrup og Regin Prenter. Sløk kom direkte fra et professorat i systematisk teologi på det teologiske fakultet. Derfor er idéhistorie helt naturligt indkredset af teologi, filosofi og historie med et særligt fokus på filosofihistorie fra antikken og frem samt den kierkegaardske eksistentialisme. Jeg har igennem hele mit studium ganske naturligt grundet mit lange og givende liv i folkekirken været optaget af musik, kunst og teologi, og blandt de danske filosoffer og teologer har jeg primært været optaget af Løgstrups teologi og filosofi. Derfor tager mit speciale også sit udgangspunkt her; nemlig i et fikspunkt mellem teologi, filosofi og historie.

I mit speciale arbejdede jeg med det grund-

Af Lars Rosenlund Nørremark,
cand.mag. i idéhistorie og
religionsvidenskab, organist i
Galten Kirke og underviser ved
Det Jyske Musikkonservatorium

læggende spørgsmål om, hvorfor vi som mennesker altid har været kunstneriske helt fra de tidligste hulemalerier og frem til vor tid. Præmissen er, at siden kunsten altid har været menneskets tro følgesvend, må kunsten kunne fortælle en del af menneskets historie. Det antager jeg, fordi vi mennesker jo altid omsætter vores egen tid og historie i vores kunst - kunst opstår aldrig i et tomrum. Det var specialets opgave at udarbejde en historiefilosofi, dvs. en måde at åbne historien på, som afdækker denne form for historieskrivning.

Måden hvorpå denne åbning bliver foretaget, er ved at udarbejde en historiefilosofi med en teologisk forælding, da specialet bygger på den antagelse, at teologien er den mest grundlæggende måde, hvorigennem mennesket møder sin verden. Ved at bringe menneskets historiegestaltning igennem kunst, musik og teologi i harmoni argumenterer jeg for, at historiegestaltning igennem kunst og musik helt fundamentalt klinger fra og har sin oprindelse samme sted som teologien; nemlig med udspring i det guddommelige.

Jeg når således frem til historiens guddommeliggørelse, som jeg har valgt at benævne "historiens apoteose". *Apoteose* rummer betydningen af *at guddommeliggøre*. "Historiens apoteose" er derfor også titlen på specialet. Titlen er desuden i sig selv en parafrase over Richard Wagners udsagn om L. v. Beethovens 7. symfoni, han som bekendt kaldte "dansens apoteose".

Martin Heidegger og kunstværket

Det filosofiske grundlag bliver etableret gennem min fortolkning af filosofen Martin Heideggers værensontologi læst gennem hans otte værker; "Kunstværkets oprindelse" samt "Hvad vil tænkning sige?" Det, der gennemstrømmer al Heideggers filosofi, er grundlæggende en spørgen til, hvad det vil sige at være menneske, og hvordan mennesket forholder sig til sin verden. For Heidegger opstår menneskets verden først i menneskets ønske om at møde verden, og igennem dette ønske afslører menneskets verden sig stykkevist. I Bibelen finder vi jo også Paulus, som jo lærer os, at vi kun erkender stykkevist. Menneskets møde med og erkendelse af verden sker altså løbende, og dermed sker det som en begivenhed, eller som Heidegger kalder det: En sandhedsbegivenhed. Denne sandhedsbegivenhed knytter Heidegger tæt sammen med kunstværket og den virkelighed og erkendelse, som ethvert kunstværk inderligt rummer.

Erkendelsespotentialiet i kunstværket er så centralt for Heidegger, at det for ham er den primære måde, hvorigennem mennesket forholder sig til sig selv og sin egen historie. Menneskets verden *lyser* så at sige igennem kunstværket, og derigennem er kunstværket menneskets egentlige historieskrivning. Det er altså igennem kunstværket, at vi som mennesker opretholder os selv og vores egen historie. Hvis vi vil afdække menneskets inderste væsen og historie, skal vi som mennesker turde stille os i kunstværkets *lysning*.

Walter Benjamin og historiens skjulte budskaber

Med Heideggers fordring in mente om at turde stille sig i kunstværkets *lysning*, fortsætter vi til den teologiske del, som bliver en fortolkning af en række essays af den tyske filosof og teolog Walter Benjamin. Benjamin var en jødisk filosof og teolog med tydelig orientering imod den kabbalistiske del af den jødiske teologi. Den kabbalistiske teologi er en gren af den mystiske del af den jødiske teologi, og den rummer bl.a. forestillingen om, at Gud har skjult budskaber om sig selv og sit skaberværk i historien og Bibelen, som det så er menneskets opgave at afdække.

For Benjamin er mennesket i sit udgangspunkt altid forbundet til det guddommelige i kraft af sit væsen. Første Mosebog, også kaldet Genesis, fra Det Gamle Testamente rummer jo fortællingen om, at Gud skabte mennesket i sit billede, og igennem sit sprog gav Gud Adam ansvaret for og magten til at navngive og erkende verden. Mennesket navngiver og erkender dermed verden igennem det sprog, som er givet af Gud. Sprog skal i en benjaminsk forstand forstås meget bredt, som menneskets evne til at formgive og livgive, dvs. det rummer også menneskets evne til at fremstille kunst.

På den baggrund rummer kunsten for Benjamin en rest af den guddommelige skabelse - en form for teologisk kosmisk baggrundsstråling fra Skabelsen. Hvis vi sætter det i sammenhæng med ovennævnte

Friedrich Nietzsche

fordring fra Heidegger, at kunsten privilegerer det sande møde med historien, kommer historien, og på grund af historiens tætte forbindelse med kunsten, også til at rumme denne guddommelige rest. Mennesket kan ikke skabe verden ud af intet, *creatio ex nihilo*, for dét er forbeholdt Gud alene, men mennesket kan skabe og dermed erkende sin egen verden igennem kunst skabt ud af intet. Det er således igennem kunsten, at vi mennesker kan skabe verden på ny eller skrive historien om verden på ny, og det er denne evne, som for Benjamin er guddommelig, fordi den fra begyndelsen er givet fra Gud.

Det er på den baggrund, konkluderer Benjamin, at mennesket med sit ophav i det guddommelige, er givet en *svag messiansk kraft*, som mennesket skal gøre fordring på, og igennem *den svage messianske kraft* kan mennesket afdække de guddommelige hemmeligheder i historien. Først hvis mennesket gør fordring på sin *svage messianske kraft* og gestalter sin historie igennem kunst, bliver historieskrivning ægte og sand.

Friedrich Nietzsche og historiens nytte

Den tredje del af argumentet skal findes hos den tyske filosof Friedrich Nietzsche i hans historiefilosofi dels hos ham selv i et af hans mest centrale værker "Historiens nytte" og dels i Martin Heideggers fortolkning af et andet af Nietzsches centrale værker "Således talte Zarathustra".

I begge værker spørger Nietzsche til, hvem der skal varetage menneskets historie, og svaret falder prompte: Det er kunstneren, som skal det. Det er kunstneren, der for Nietzsche kan omsætte sin historiske viden på en måde, som ikke tynger mennesket, men forstærker og ruster det til mødet med fremtiden. Modsat f.eks. arkivaren, som kun indsamler historien for at se nostalgisk og andægtigt på den, er kunstneren i stand til at omsætte sin historie og sin viden om historien igennem kunstværket således, at den gavner mennesket og minder det om, at det er i stand til at skabe det store; det guddommelige. Kunstneren er for Nietzsche *overmennesket*, et begreb som eftertiden har misforstået på den mest perverse vis. *Overmennesket* er for Nietzsche det menneske, som er i stand til at se udover sig selv og se det store i historien og i sig selv. *Overmennesket* er det menneske som har erkendt, at det har slået Gud ihjel og søger forsoning. Nietzsche kalder *overmennesket* for "Cæsar med Kristi sjæl", i betydningen som den store hærfører, der med den iboende guddommelige flig tør tage livtag med historien og betvinge den og formgive den.

Kunstneren og kunstværket

Lægger vi de udlagte filosofier af Heidegger, Benjamin og Nietzsche sammen, bliver det pludselig langt mindre abstrakt, fordi det vi i virkeligheden er ude efter, netop er det inderligt indeholdte erkendelsespotentialer i kunstværket. Fra Heidegger fik vi fastsat, at det er igennem kunstværket, at mennesket skriver sin egen historie, og via Benjamin blev det tilmed forstærket som en søgen efter det guddommelige i kunstværket. Vores søgen efter det guddommelige i historien, bliver altså at søge historien i kunstværket. Til sidst med Nietzsche fik vi sat fokus på den skabende kunstner, som det essentielle vidne til historien, og dermed bliver den skabende kunstner den mest privilegerede historiker en "*Cæsar med Kristi sjæl*".

Som musikere ved vi jo alle godt, at det essentielt er korrekt, det som Heidegger, Benjamin og Nietzsche har givet et udtryk i deres respektive filosofier. Det ved vi, fordi kunst som nævnt aldrig opstår i et vakuum, men går hånd i hånd med den skabende kunstners indre liv og det omgivende ydre liv. Vi ved godt, at kunsten rummer vores historie på en helt enestående måde.

Johann Sebastian Bachs musik rummer ikke blot perfekt proportioneret musik i en arkitektonisk forstand. Den rummer også, hvis vi vel at bemærke lytter rigtigt efter, fortællingen om 1700-tallets Leipzig, kampen mellem kirke og stat (tænk blot på hans verdslige kantater kontra de kirkelige kantater) eller den travle hverdag, hvor han var nødt til at økonomisere med sit materiale. Tænk her

Nicolas Coustous statue af Julius Cæsar,
som Lars Nørremark bruger på forsiden
af sit speciale

blot på de mange overlap og gengangere af satser mellem de utallige søndagskantater.

Rembrandts malerier rummer således også fortællingen om den hollandske guldalder, og igennem de mange jødiske motiver indeholder malerierne desuden fortællingen om de sefardiske jøders liv, religion og vilkår i Amsterdam, som Rembrandt så dem. Men som det allerede nu bør stå én klart, rummer kunstværket ikke nogen eksakt empirisk viden, som kan kvantificeres og verificeres. Dog ved vi som musikere og kunstnere om nogen godt, at det er sandt. Kunstværket lever og ånder i kraft af, at det altid er og vil være flertydigt, og jo mere flertydigt et kunstværk er, jo mere centralt, ensomt og privilegeret står det som historie og historisk vidne. Det er igennem flertydigheden, at kunstværket bliver til en enhed - en enhed af mangfoldigheder.

CODA

Så er vi ved vejs ende, og jeg håber, at De, kære læser, stadig er med mig.

Der er altså noget meget dybere og større på spil, når vi som mennesker laver kunst og musik end blot overfladisk skønhed og nydelse. Når vi spiller musik, maler malerier, skriver romaner og poesi, eller når vi tilvirker en rå marmorblok, så tager vi rent faktisk hele menneskehedens skæbne i vores egne hænder. For Gud har i skabelsen af jorden lagt en lille flig af menneskehedens skæbne i os alle ved at give os sit skabende sprog at erkende i, og hvis vi i troen på kærligheden til visdommen, som *philosophia* helt grundlæg-

gende betyder, tør tale dette sprog, kan vi skabe kunstværker.

Mennesket er i sit inderste væsen et kunstnerisk væsen, og når vi skaber, både i det store og i det små, gør vi det ikke fordi, vi bliver bedre til at spille fodbold eller bedre til hovedregning. Vi sætter ikke vores børn til at spille musik, fordi de bliver bedre til dit eller dat. Nej, vi laver kunst alene for kunstens egen skyld, fordi i kunsten opbevares og antændes historien om mennesket. Igennem kunsten opfordrer vi os selv til at være menneskelige, og dét er vigtigt at lære vores børn, de vordende musikere, ja, generelt alle mennesker.

Det er igennem kunstværket, at vi kan forløse menneskeheden ved at give mennesket dets sande historie. Det er netop en sand historie, fordi den grunder i det guddommelige i mennesket, og fordi den igennem det rids, som ethvert kunstværk rummer, skaber et *axis mundi*, et bindeled mellem himmel og jord. Kunstværket bliver derfor bevaringen og guddommeliggørelsen af menneskets livsværk i kunstværket, og derigennem kommer vi til at skabe og ikke mindst bevare historien.

Vi skal turde tage imod skabelsens nådegave fra Gud. Så er vi i sandhed "*Cæsar med Kristi sjæl*", og så tør vi tro på *philosophia*, kærligheden til visdommen. Der ligger i kunstværkets befalende pligt det påbud, at vi skal forædle historien med visdom og ikke blot eksakt viden, hvis vi vil afdække historiens inderste hemmeligheder og bringe den til sin forløsning, og derfor kan vores historie kun bevares i kunstværket, hvis den skal være sand.

Keruberne med flammesværdene vogter portene ved Paradis for at nægte os at komme ind igen og blive som, og ikke blot lig, Gud. Men via kunstværkets guddommelige ophav får vi muligheden for se ind bag forhængen til det helligste i templet, og her skal vores takkeoffer være at gestalte historien som kunstværk - som historiens apoteose.

Efterskrift

Musik, kunst og filosofi rummer menneskets dybeste refleksioner over liv og død, og derfor hænger de tre ting uadskilleligt sammen. Martin Heidegger skriver i "Hvad vil tænkning sige?", at vi mennesker altid er undervejs, og hvis der er noget, som både musikken og filosofien har lært mig, så er det netop det faktum, at vi aldrig når i mål og kan læne os mageligt tilbage i den bløde stol. Musik og tænkning er to følgesvende, som konstant antænder inspiration, nysgerrighed og skønhed, og den synenergi, som opstår i mellem de to, har drevet og driver til stadighed mit arbejde som både musiker, forfatter, underviser og foredragsholder. Hvis jeg med denne unikke og vigtige fagkombination kan få musikere til at tænke lidt skønnere tanker, og hvis jeg kan få menigmand til at tænke lidt mere musikalsk, er jeg godt på vej. For vores verden i dag har brug for mennesker, der tænker tanker og frembringer musik ej blot drevet af fornuft og mulige sidegevinster men forædlet igennem kærligheden til visdom og skønhed.

MADS GRANUM KVINTET / NYE SALMER / RYTMISK KIRKEORGEL

Berlingske

"Aldeles levende og elegant"

Sjællandske

*"Det er dybt, smukt,
nyskabende. WOW!"*

Kristeligt Dagblad

*"10 nye jazzsalmer af nogle af
tidens bedste salmedigtere"*

ORGANIST
bladet

"Fremragende udført"

2682 2684

MADSGRANUM.DK

MADSGRANUM@GMAIL.COM

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

KIRKEMUSIKALSK NYTÅR
Nytårsnat, da klokken satte skel mellem det gamle og nye år, blev jeg inspireret til at tænke over de mange oplevelser, jeg som organist havde haft i 2019, og så fundere over, hvilke drømme jeg kunne ønske opfyldt i mit arbejde i 2020. Jeg nød at færdes i vore skønne kirker, fyldte med holdbare traditioner og kirkekunst; jeg var glad for præsternes prædikener og den liturgiske rigdom i Ritualbogen, der tilgodeser vekslende mellem ord og toner - hvor ordene slipper op, uddybes de af musikken, og hvor musikken kan forekomme flygtig, kan ordene igen give os et fast ståsted.

KLUMME Af Af Jens E. Christensen, organist ved Vor Frelsers Kirke

Kirkemusikalsk Nytår

Nytårsnat, da klokken satte skel mellem det gamle og nye år, blev jeg inspireret til at tænke over de mange oplevelser, jeg som organist havde haft i 2019, og så fundere over, hvilke drømme jeg kunne ønske opfyldt i mit arbejde i 2020.

Jeg nød at færdes og spille i vore skønne kirker, fyldte med holdbare traditioner og kirkekunst; jeg var glad for præsternes prædikener og den liturgiske rigdom i Ritualbogen, der tilgodeser vekslende mellem ord og toner - hvor ordene slipper op, uddybes de af musikken, og hvor musikken kan forekomme flygtig, kan ordene igen give os et fast ståsted.

Jeg var også rigtig godt tilfreds med salme- og koralbogen, og lidt mindre fornøjet med de nye tillæg: "100 Salmer" og "Kirkesangbogen", der begge ville have haft gavn af at blive grundigere planlagt. "100 Salmer" bærer især præg af, at en klaversats gengives uden overvejelser, om den også kunne fungere som orgelsats.

Dér hvor erfaringerne og drømmene så begynder at blive spillet ud mod hinanden, må være i forbindelse med "casualierne": dåbsgudstjenesterne, bryllupperne og bisættelserne. Det er afgjort meningsfuldt at spille til disse kirkelige handlinger og også en chance for at komme de mere kirkefremmede medlemmer af menigheden i møde. I vores kirke

holder vi om foråret en "Bryllupsmesse" for de brudepar, der skal giftes i sommerhalvåret. Dér fortæller vores præster om ritualerne og gode salmevalg, og min kollega Lars Sømod og jeg viser alle de herlige muligheder for præ- og postludier. Alligevel mærker vi, at brudefolkene gerne vil sætte deres personlige præg på højtideligheden i kirken, ofte med en sang, der knytter sig til deres første møde eller dagligdag.

Det bliver endnu tydeligere i forbindelse med bisættelserne. Desværre kender de pårørende ikke så godt de muligheder, kirken har at byde på. Efter min mening danner kirken en perfekt ramme for afskeden, hvor de meditative klassiske orgelstykker, ritualer, læsningerne, salmerne og præstens tale forekommer mig uundværlige og afgørende i mødet mellem liv og død. Også her og måske endnu mere presserende har de pårørende stærke ønsker om et særligt musikvalg. Som regel vil deres umiddelbare løsning være, at der skal spilles et nummer fra en yndlings-cd. For endelig at undgå det, tilbyder Lars og jeg at spille en transskription af musikstykket på orglet.

Her på Christianshavn er der ofte tale om Kim Larsens og Shu-bi-duas repertoire, men der er faktisk ingen grænser for deres ønsker: Der kan for eksempel være tale om David Gilmores "Coming back to life", Ennio Morricones Deborah-te-

ma fra "Once upon a time in America", "Internationale" (!) eller Kai Normann Andersens "Den allersidste Dans".

Da cd-afspilning for mig at se er katastrofal i det vidunderlige kirkerum, hvor levende ord og musik gerne skal mødes, strækker vi os altså langt for at spille et smukt minde om musikstykket på orglet. I forbindelse med øvningen på de ønskede stykker kom jeg til at tænke på Franz Liszt, der har skrevet de skønneste "Reminiscences" for klaver og orgel, ofte over melodier fra tidens populære operaer. De skulle være skønne minder om oplevelserne i operahusene. Heldigvis bærer vores anstrengelser frugt; der er ofte nogle i følget ved bisættelserne, som synes, at vore "reminiscences" lyder godt, ja endog bedre end originalen.

Men det er ret tidskrævende at gendigte disse ønskede stykker, og arbejdet kan ofte i forbindelse med bisættelser være forbundet med et tidspres. Da det er min påstand, at kirken med dens traditionsrige skat og orglet med dets rige og alsidige litteratur sagtens kan opfylde en menigheds ønsker, vel at mærke, hvis de får mulighed for at stifte bekendtskab med rigdommene, er det derfor mit nytårsønske, at vi organister sammen med vore præster vil finde vejen frem til at delagtiggøre vores skatte med den kirkefremmede del af menigheden.

Bland dig!

Hvordan går det på din arbejdsplads? Føler du, at du har en god indflydelse på, hvad der foregår?

Som organister er vi ansat i en organisation med flere ledelsesstrengte. Menighedsrådet bestående af folkevalgte er vores arbejdsgiver. Præsten, der har instruktionsbeføjelsen ved gudstjenester og kirkelige handlinger, er en del af den gejstlige ledelse i Folkekirken. Der er stor forskel på hvorledes disse "ledelser" er i stand til at løfte deres forpligtelser som arbejdsgiver i det enkelte sogn.

Kan du selv gøre noget for at få indflydelse på dit arbejdsliv? Ja! Du kan stille op til valget som medarbejderrepræsentant i menighedsrådet! Her får du direkte adgang til at præge debatten ved rådsmøderne. Det er vigtigt, at menighedsrådet er så godt orienteret som muligt, når der træffes beslutninger. Menighedsrådsmedlemmerne kan, af gode grunde, ikke vide alt, hvad der foregår i og omkring kirken. Som medarbejderrepræsentant kan du på egne og kollegers vegne berette om, hvordan arbejdet tilrettelægges og om hvilke udfordringer, der måtte være. Medarbejderrepræsentanten har taleret, og må også bede om at få emner på dagsordenen.

Du kunne også overveje, om I bør nedsætte et musikudvalg, hvor I løbende kan have en dialog om musikken i kirken. Det handler i høj grad om den goodwill, der kan opstå, når man inddrager – tager et udvalgsmedlem med på råd – altså at give medejerskab i de succeser, du skaber

med musiklivet i kirken. Lad være med at køre "dit eget sololøb i 20 år". Vi ser af og til, at det ender galt!

En god måde at fremme en dialog på kunne være at spørge menighedsrådsmedlemmerne, hvordan de ser på forskellige ting i forbindelse med dit arbejde. Så får du lejlighed til at fortælle om dine tanker og forklare, hvorfor du gør, som du gør. Spørg, om der er nogle i menighedsrådet, der vil hjælpe med praktiske ting i forbindelse med afvikling af koncerter, korstævner, eller til forældreaftner i børne- ungdomskoret. På den måde får de et godt indblik i det arbejde, de ikke ser, når de kommer til højmesse om søndagen.

Vær aktiv på kirkens hjemmeside, kirkeblad, Facebook med mere. Det er vigtigt, hele tiden at være synlig. Hvert år skal menighedsrådet holde et møde, hvor de skal gøre rede for deres arbejde over for menigheden. Bed om at få lov til at bruge ti minutter på at fortælle om, hvad der foregår på dit område.

Samarbejdet med præsterne ikke bare kan, men bør være givende! Det kræver, at der etableres en god dialog omkring tilrettæggelsen af gudstjenester og kirkelige handlinger. Vær en god lytter, så bliver du med tiden også en god dialogpartner. I det felt kan mange spændende ideer opstå.

Vi oplever i dag præster med meget forskellige baggrunde – unge præster, der ikke kender så meget til kirkens tradition. Vær ikke bange for at spille din liturgiske og musikfaglige viden ind på banen!

Poul Skjølstrup Larsen

Peter Bjerregaard

Som bekendt er der kommet tre rapporter om Folkekirkens liturgiarbejde med titlerne "Hvem bestemmer. Overvejelser om forholdet mellem autorisation og frihed i Folkekirkens liturgi", "Gudstjeneste, om gudstjenestelivet i Den Danske Folkekirke" og "Dåb og nadver, om sakramenterne i Den Danske Folkekirke".

I den nærmeste fremtid er der lagt op til, at de skal diskuteres i mange forskellige fora. Alle kan bidrage med holdninger og forslag – helt frem til oktober måned. Derefter vil biskopperne tage stilling til, hvordan arbejdet videre skal udfoldes.

DOKS tog hul på denne diskussion ved årskurset i Køge i 2019, hvor der opstod en god debat, og hvor du forhåbentlig også fik gode redskaber til at gå ud og argumentere for vores synspunkter. Vi må, som organister og kantorer, bidrage med den store liturgiske indsigt vi har, ikke kun i kraft af vores grundige uddannelse på området, men også ud fra alle de mange erfaringer vi hver især har gjort os.

Koncert med sang og klaver duo Charlotte og Hanne

En koncert for sopran og klaver, hvor poesien får rum og musikken formidler hvad ord ikke kan.

“Vi elsker den fortællende historie i operaen, lieden eller klaverstykket og viderbringer musikken med stor nærkontakt til publikum”

Kgl. operasanger Charlotte Meldgaard og pianist/organist Hanne Nebeling har et længerevarende samarbejde bag sig. Vi har i de senere år fundet sammen i et nyt koncept som tager udgangspunkt i historien bag musikken.

Pris kr. 8.000 . Henvendelse Charlotte Meldgaard, 25 32 01 35

Requiem fra sommerbuglevingen over Inger Christensens Sommerfugledalen

Fremført af trio, SPINE (jazz / improvisation)
Jakob Lundbak (saxofon), Pernille Mejer (vokal), Janus Rønn Lind (klaver)
Musik komponeret af Janus Rønn Lind
koncertbooking: mejer.ernille@gmail.com / 3147 7406

VIBORG INTERNATIONALE KIRKEMUSIKFESTIVAL

13.-22. marts afholdes Viborg internationale kirkemusikfestival. Bag festivalen står de seks bykirker i Viborg via sognenes samarbejde i foreningen "Kirkekoncerter i Viborg". Festivalen har et stort stilistisk spænd – fra venetiansk mangestemmig kormusik fra 1500-tallet over jazzmusik til nyskrevet folke-musik. Samtidig med festivalen afholdes et Kor72-stævne med sangere fra hele landet. Der er endvidere arrangementer for børn og unge samt festivalgudstjenester med forskelligartede bud på nutidige musikgudstjenester.

Viborgfestival.dk

DOKS' KOLLEKTIVE MIDLER

1. maj er ansøgningsfrist for støtte fra DOKS' kollektive midler. Der uddeles støtte fra de kollektive rettighedsmidler fra Gramex og Copydan én gang årligt. Man kan forvente svar på ansøgningen ultimo juni. Læs nærmere og find ansøgningsskema på DOKS' hjemmeside.

Vestjysk Orgelfestival

22. februar-8. marts afholdes Vestjysk Orgelfestival for tredje gang i Esbjerg, Varde og Ribes kirker.
orgelfestival.dk

Den Statslige Kompetencefond indfører igen et ansøgningsstop for akademikere

Den Statslige Kompetencefond er **frem til d. 1. marts** lukket for ansøgninger fra akademikere. Med et antal ansøgninger fra statsligt ansatte akademikere der overstiger de til perioden afsatte midler, er man nødt til at lukke for adgangen til Akademikernes fondspulje. Er du ansat i en akademikerstilling, og overvejer du at ansøge om støtte fra Den Statslige Kompetencefond, bedes du derfor vente med at indsende din ansøgning til marts, hvor der igen er midler i fonden. Det midlertidige stop for adgangen til fondsmidler omfatter statsligt ansatte i akademikerstillinger.

Årskursus i Esbjerg

1. februar åbner tilmeldingen til DOKS' årskursus, som finder sted **27.-29. april** med udgangspunkt i Hotel Britannia i Esbjerg. På programmet står "Bjørnetime" med sekretariatsleder Arberg, gudstjeneste i Vor Frelser Kirke og koncert med Treenighedskirkens Drengkor og Syddansk Musikonservatoriums Pige-kor under ledelse af Lone Gislinge. Tirsdag er der orgelsafari til Hjerting Kirke med Henrik Krüger ved orglet og Treenighedskirken, hvor Lasse Toft Eriksen demonstrerer, fulgt af generalforsamling og festmiddag. Onsdag er der koncert med Isolde Kittel-Zerer fra Hamburg på orglet i konservatoriets fine koncertsal. Tilmelding sker som sædvanligt på DOKS' hjemmeside:
www.doks.dk

Foto: Sara-Galbiati - Spil Dansk pressefoto

Alsang 2020

ALSANG 2020 søger professionelle musikere og konferencierer til at synge/spille for til eller moderere fællessangsarrangementer og til at lave fællessangsworkshops i kommuner i hele landet. Man kan oprette en ALSANG Kunster-/Konferencierprofil frem til marts. På hjemmesiden kan alle indtaste deres egne fællessangsarrangementer i kalenderen. Find et fællessangsarrangement nær dig, skriv dit eget arrangement ind, og bliv inspireret af de arrangementer der foregår andre steder. Der er også en inspirationsside, hvor man kan få mere information om alsangens historie og blive inspireret til at lave sit næste fællessangsarrangement. Derudover kan man følge med i, hvad ALSANG laver på Facebook og Instagram.

<https://spildansk.dk/nyheder/alsang-2020/>

Nyt orgel til Hadsten Kirke

Hadsten Kirke har fået et nyt orgel, bygget af Th. Frobenius & Sønner, på 25 stemmer, fordelt på 2 manualer og pedal. Facaden er tegnet af VMB-arkitekter, og dispositionen er udarbejdet i samarbejde mellem kirkens orgelfaglige rådgiver John Horsner, kirkens organist Steen Hansen og orgelbyggeriet. Luftanlægget er med indbygningsbølge, og sættekombinationsanlægget er af fabrikat Laukhuff. Orglet blev indviet den sidste weekend i november 2019, hvor man samtidig fejrede kirkerummets renovering og kirkens 100-års fødselsdag.

Copenhagen

International

Organ Festival

Det Kgl. Danske Musikkonservatorium fejrer **5.-8. november** færdigrenoveringen af Marcussen-orglet i koncertsalen med en række koncerter på konservatoriet og i københavnske kirker.

www.dkdm.dk

Dansk Organist og Kantor Samfunds Legat

Medlemmer af DOKS og enker efter medlemmer kan komme i betragtning. Er man i økonomisk trang grundet sygdom, alder eller uforskyldte økonomiske problemer kan man søge om støtte. Der kan søges om tilskud til medicin, behandling, kurophold eller lign. Sygdommen kan være af såvel fysisk som psykisk karakter.

Ansøgere bedes redegøre for deres økonomiske forhold, eventuelt gennem vedlæggelse af årsopgørelse fra skattevæsenet.

Ansøgninger stiles til DOKS' legatbestyrelse, og sendes til sekretariat **inden den 1. maj 2020.**

BESTYRELSES-SEMINAR

Den 21. & 22. november 2019 holdt DOKS' bestyrelse sit årlige seminar, hvor der over to dage blev drøftet og brainstormet over emner som "Visioner", "Udfordringer i de kommende år", "Synlighed" og "Uddannelse". Den kommende OK21 blev diskuteret, og de første forberedelser til det store arrangement Nordisk Kirkemusik Symposium 2024, som Danmark står som arrangør af, blev gjort.

HAR DU HUSKET

at opdatere dine medlemsinformationer på hjemmesiden og ikke mindst mailoplysningerne? Ellers går du glip af de særlige medlemsmails med vigtige informationer

2000 NYE BILLIGE UNGDOMSBOLIGER PÅ VEJ

Nu er der godt nyt til de mange unge, der står og mangler en bolig, der er til at betale. 2000 ungdomsboliger er på vej, hvoraf de første 200 skal stå klar til studiestart 2020 i København. Det er Container Living, der skal levere boligerne og Interesseforeningen, som ejes af TJM Forsikring, står bag. 200 unge vil i **september 2020** kunne flytte ind i TJM Byen i København i ny, rå, spændende og bæredygtig containerarkitektur: TJM Byen. I TJM Byen venter en fuldt udstyret 30m2 lejlighed med eget bad og køkken. Huslejen vil være på under 5.000 kr./mdr.

Kirkemusikkens betydning og rolle i dagens vestlige samfund

Jonathan Arnold: Sacred Music in Secular Society.

Ashgate Publishing Limited 2014

Hvad er kirkemusik, kirkelig musik eller religiøs musik? Er der særlige krav til teksten eller til musikken, vi kan stille for at musikken kan "kvalificere sig" som kirkemusik? Hvilken betydning har opførelsesstedet for vores oplevelse af et stykke kirkemusik? Hvordan virker tilhørernes forudsætninger ind på oplevelsen af musikken? Mange spørgsmål af denne art kan stilles, og de vil være svære at svare generelt, endsize objektivt på. I den righoldige litteratur om musiksociologi, musikæstetik og forholdet musik-religion, hvor facetter af emnet behandles, ses da også vidt forskellige svar. De sidste hundrede år har desuden budt på store samfundsmæssige forandringer, der har haft betydning for musikkens placering i og omkring kirken. Massekultur og globalisering har bl.a. betydet en meget større stilistisk bredde, og en tiltagende sekularisering har medført en begyndende opløsning af fællesskaber, herunder også gudstjenestelige fællesskaber.

Dele af den lidt ældre litteratur om musiksociologi kan opleves som mere eller mindre overhalet af samfundsudviklingen – det gælder f.eks. Tibor Kneifs materialistisk funderede "Musiksoziologie", Köln 1971; mens en bog som Karl Gustav Fellerer: "Soziologie der Kirchenmusik",

Köln/Opladen 1963 stadig er givende at læse – et kapitel heri: "Die Kirchenmusik als Ideal und Wirklichkeit" kan ovenikøbet virke næsten dugfrisk! Forskning i massekulturens indvirkning på kirkemusikken er efterhånden også omfattende. En bog som "Musik und Religion", Laaber 1995, behandler en bred vifte af spørgsmål om forholdet musik-kirke-samfund igennem tiderne med udblik til såvel moderne kompositionsmusik som popmusik. Et forfriskende pust i strømmen af den ofte indholdstunge, tysksprogede (!) litteratur er bogen "Sacred Music in a Secular Society", som den engelske præst og musiker Jonathan Arnold udgav i 2014 om kirkemusik, dens betydning og rolle i dagens vestlige samfund. Udover sin teologiske uddannelse har Arnold en mangeårig musikalsk uddannelse og virksomhed som korsanger på professionelt niveau i ensemblerne St. Paul's Cathedral Choir, The Sixteen, m.fl.

"Et forfriskende pust i strømmen af den ofte indholdstunge, tysksprogede (!) litteratur."

Bogen har nok ikke fundet vej til mange hylder herhjemme, men fortjener ikke desto mindre opmærksomhed blandt kirkemusikere og alle med interesse for kun-

stens rolle og muligheder. Det er til dels en "samtalebog", idet forfatteren har interviewet en række centrale engelske musikerpersonligheder, heriblandt komponisterne James MacMillan og Robert Saxton samt

dirigenterne Peter Philips, Harry Christophers og John Eliot Gardiner, og en del af disse interviews citeres i bogen. Arnold søger i sine interviews at belyse kirkemusik ud fra såvel komponistens, den udøvedes og den lyttendes synsvinkel. Bogen afsluttes med overvejelser over kirkemusikken i den nutidige, verdslige kultur, og hvilken rolle kirkemusik kan komme til at spille i fremtiden. Forfatterens indsigt i emnet og hans relevante spørgsmål giver tankevækkende svar og sammenhænge, der i mindre kyndiges hænder kunne have været tabt på gulvet – ja, vi har her at gøre med en samtalebog om kirkemusik!

Jonathan Arnold opregner tre forhold der kan definere kirkemusik/kirkelig musik:

- 1) Musik der er styret af komponistens ønske om at udtrykke hengivelse til og tilbedelse af den kristne Gud. Det kan omfatte musik med et religiøst emne, men behøver ikke at være musik med en liturgisk funktion.
- 2) Kirkemusik er også defineret af konteksten, lejligheden hvortil og stedet hvor en fremførelse finder sted – det være sig i et kirkerum til gudstjeneste eller i en koncertsal. Musikken kan have en liturgisk funktion, men behøver det ikke nødvendigvis.
- 3) Musikkens "natur" med dens form, der kan appellere til vore behov og ønsker og til den tvivl, alle tænkende mennesker oplever. Arnold hævder her, at stor kunstmusik altid peger ud mod grundlæggende menneskelige forhold og ideer om synd/tilgivelse, kærlighed/håb, mystik og transcendens.

SIK

Arnold peger på det forhold, at ældre kirkemusik, f.eks. fra renæssancen, i dag af mange høres med "verdslige ører" af folk, der ikke har viden om eller større indsigt i musikkens kirkelige ophav og indhold. På trods af denne "mangel" kan tilhøreren få en stor og dyb oplevelse, ligesom man modsatrettet eksempelvis vil kunne finde et åndeligt indhold i et rent verdsligt instrumentalværk.

Jonathan Arnold

Som en af markørerne på det åndelige og transcendent i musikken fremhæver han "alvor" og citerer her dirigenten Peter Philips, der selv er ikke-troende: *"I want to deal with serious stuff. I'm engaged in very serious-minded activity. It's not a jokey business putting on a concert. ..."*

Arnold ser også skellet mellem kirkeligt og verdsligt som mindre tydeligt i dag end tidligere i historien og påpeger, at al stor musik kan ses som "hellig musik" i kraft af, at den trækker os som lyttere væk fra vort eget ego og hen mod noget transcenderende. Dette ligger så at sige latent i hele den jødisk-kristne tradition og er især gældende for receptionen af musik. Tilhøreren skal som modtager af musik imidlertid engagere sig for at få noget ud af musikoplevelsen – for som biskop Rowan Williams påpeger, udfolder musikkens skønhed og kraft sig kun for dem, der lytter opmærksomt og seriøst!

Et af de mest interessante kapitler i bogen omhandler receptionen af musik og kirkemusik. Her hævder Jonathan Arnold

nøgetrnt, men også udfordrende, at kirke-musik løsrevet fra sin liturgiske og kirkelige ramme i dagens sekulariserede verden er den overvejende måde, hvorpå åndelighed erfares i nutidens samfund. Denne "negative" konstatering, giver ham også anledning til at fremsætte en positiv vinkel på de pædagogiske potentialer, der kan ligge i at få oplysning og undervisning i musikkens historie, midler og mening sammen med selve musikoplevelsen.

Sansen for alvoren i musikken er væsentlig, og Rowan Williams citeres også for en oplevelse med en filmoptagelse af Vaughan Williams, der dirigerer Bachs Matthæuspassion: "... He would always get the audience to stand up and join in the Chorales as if to say "You are not going to understand what this work is about unless you are in it." "Although Vaughan Williams himself was an agnostic and it's a very loose matter what he thought was going on in the St. Matthew Passion, but the point is that he

thought something was going on which you did not capture simply by treating it as a concert piece".

Arnold vender flere steder i bogen tilbage til hvorledes kirkeligt og verdsligt hænger sammen og spørger, hvad sker der her med et værks kirkelighed, når det opføres udenfor kirken? Hertil giver filosofen Roger Scruton et svar: *"... the very obvious incidence being the oratorio, which is versatile: it can be sacred or secular; it could be performed in the concert hall or the church. A piece such as Messiah had, for English people of my generation and previous generations, the status of a work that united the secular and the sacred so that they were indistinguishable."*

Selvom bogens emne lægger op til alvor, er det en både underholdende og letlæselig bog for den interesserede, og den kan på det varmeste anbefales.

Et spændende projekt, der sætter genforeningen i et nyt og opdateret musikalsk lys

Du skønne land. Genforening og fællessang i nyt lys. Den Danske Salmeduo (Christian Vuust, saxofon, klarinet, Hans Esbjerg, klaver) spiller danske sange og salmer. Cd samt bog med perspektiverende tekster af Marianne Christiansen, Elsemarie Dam-Jensen og Katrine Nyland Sørensen. Aeromusic

I anledningen af 100-året for genforeningen (i Tyskland kaldet delingen af Slesvig) har Den Danske Salmeduo for en stund forladt salmepertoiret og kastet sig over et repertoire af danske og tyske sange med relation til de historiske begivenheder. Det er et spændende projekt, der udover at sætte sangene i nyt og opdateret musikalsk lys inkluderer en lille bog med et fint og omfattende billedmateriale og interessante kommentarer og artikler.

Christian Vuust og Hans Esbjerg er inspirerede af jazz, balladestil og nordisk folketone. De behandler melodierne frit og kreativt, så de får nye blues- eller swingartede former, der improviseres over. Harmoniseringerne krydres, taktarter ændres, typisk fra 4/4 til 3/4, eller tonekønnet, som f. eks *Den gang jeg drog af sted* i mol, hvilket giver den gamle krigssang en noget anderledes karakter.

I den medfølgende bog kan man studere en række plakater og fotos fra genforeningen. Biskop Marianne Christiansen skriver om sangenes betydning for fællesskabsfølelsen i historien og i nutiden. Museumsinspektør på Museum Sønderjylland Kulturhistorie Tønder Elsemarie Dam-Jensen fortæller om sange og sangtradition i Sønderjylland. Og kulturskribent Katrine Nyland Sørensen bidrager med noter om de enkelte sange, der også er aftrykt med den fulde tekst.

Et smukt program med fransk kirkemusik fra det 20. århundrede

Les Angélus. Værker af Jean Langlais, Louis Vierne, Arthur Honegger, Frank Martin, Anton Heiller og Darius Milhaud. Mette Østergaard, mezzosopran, Tine Fenger, klaver & orgel, Vestervig Kirke. Gatewaymusic.

Tine Fenger, rektor for Vestervig Kirkemusikskole, har sammen med mezzosopranen Mette Østergaard indspillet dette smukke program med fransk kirkemusik fra det 20. århundrede på hjemmebanen i Vestervig Kirke. Alt sammen sjældent hørt musik, inklusive to førsteindspilninger af Anton Heillers *Pater Noster & Ave Maria* (med sangstemmen udformet som tolvtonemelodier!) samt af Jean Langlais *Trois antennes à la Sainte Vierge*. Mette Østergaard synger med varm, mørkfarvet klang, god tekst og præcis intonation, og Tine Fenger akkompagnerer lydhørt på både orgel og klaver (Arthur Honeggers tre korte versioner af calvinistiske davidssalmer og Anton Heillers *Pater Noster & Ave Maria*). Som orgelsolist kan man høre Tine Fenger i Frank Martins monumentale *Passacaille pour orgue* på Marcussen & Søn-orglet.

FOLKEKIRKENS

kirkemusikskoler

Uddannelse til organist, kirkesanger, kirkekorleder og klokkenist.

Undervisning tilbydes på såvel forberedende basislinjer som eksamenslinjer.

Desuden tilbydes efteruddannelse i hovedfag, herunder individuelt aftalte forløb.

Eksamenslinjerne på skolerne omfatter uddannelserne til

- kirkemusiker med orgel og korledelse (den tidligere PO-uddannelse)
- kirkemusiker med sang
- kirkemusiker med sang og korledelse

Skolerne arrangerer endvidere kortere kursusforløb.

Tilmeldingsfrist til skoleåret 2020-2021: d. 1. marts

Løgumkloster Kirkemusikskole:
lkms@km.dk
tlf: 74 74 40 70

Sjællands Kirkemusikskole:
sjkms@km.dk
tlf. 46 32 03 08

Vestervig Kirkemusikskole:
vvkms@km.dk
tlf. 97 94 16 85

Se yderligere information på: www.kirkemusikskole.dk

Boltrer sig med fantasi og teknisk overskud

Early Organ Music. Vibeke Astner spiller værker af Scheidemann, Sweelinck, Galuppi, Pasquini og Ferini på Gerhard Grinzing-orglet i Sct. Peders Kirke, Næstved. Gatewaymusic

Svaleredeorglet i Sct. Peders Kirke, Næstved, bygget af den Barcelona-baserede orgelbygger Gerhard Grinzing, har mange DOKS-medlemmer nok i venlig erindring fra koncerten ved årskurset i 2016. Ved den lejlighed spillede tre sjællandske organister en fin koncert på kirkens to nybyggede orgler. Renæssanceorglet er genskabt på sin oprindelige placering i kirkens kor bag en facade fra 1585 af Hans Brebus på baggrund af én eksisterende pibe. Det er stemt i middeltonestemning og med et A1 = 467 Herz, hvad der giver en frisk og anderledes høreoplevelse. Med delte registre, kortoktav, stort hovedværk, rygpositiv og en enkelt pedalstemme med kobling til hovedværket er det som skabt til tysk-nederlandsk musik fra renæssance og barok.

Vibeke Astner boltrer sig med fantasi og teknisk overskud i dette repertoire. Stykkerne på cd'en er ikke ordnet efter komponister eller kronologi, men er lytvenligt opbygget som en afvekslende følge af dansesatser, partitaer, sonater og et enkelt prælude. Tidsmæssigt er vi tilbage i 15- og 16-hundredetallet med Scheidemann og Sweelinck som hovednavnene, men der bliver også plads til et par galante italienske barokstykker af Baldassare Galuppi.

Et glimtvis genius

**Rued Langgaard – Orgelværker 1907-1947
Samt værker for orgel og messingblæsere**
Edition Wilhelm Hansen

Kritisk udgave ved Ulrik Spang-Hanssen, Birgitte Ebert og Bendt Viinholt Nielsen

Udgiverne indleder bindet med en kort biografi, indledning til baggrunden for udgivelsen samt en biografisk beskrivelse af Langgaards forhold til orglet. Derefter følger gennemgang af de enkelte værker med brugbar baggrundsviden for den, som vil opføre musikken.

Det var med stor glædelig forventning at jeg kunne gennemse det sidste bind af Rued Langgaards (1893-1952) orgelværker. Sammen med de tre bind fra 2017 skulle hele hans oeuvre nu være samlet og udgivet. Det er samtidig også vemodigt, for nu dukker der nok ikke mere op fra gemmerne. De fire bind, suppleret med orgeldramaet Messis' tre bind, spænder vidt fra mindre liturgiske brugsstykker over læn- gere koncertstykker til et helaftensdrama.

Nærværende bind indeholder syv koncertstykker samt fire stykker for orgel og messing.

Koncertstykkerne falder tidsmæssigt kompositorisk i to dele: Fantasia patetica, Toccata og Preludio patetico er ungdomsværker, og Elias i uvejret, Nemo contra deum, In ténebras exteriores og Forbarm dig er senere værker.

Fantasia patetica i f-mol (1907-BVN 19) er harmonisk farverig senromantisk musik med mange bidominanter og acciden- taltoner. Det er klassisk musik med klare

temaer, tempo- og registreringsangivelser, som indikerer en skolet komponist, selvom Langgaard stort set var selvlært.

Toccata i A-dur (1911-BVN51) er tilegnet komponistens store forbillede Niels W. Gade. Der findes ingen absolut definition på en toccata, men de fleste vil nok undre sig over stilen i denne. Musikken udvikler sig metamorfisk senromantisk uden hoved- og sidetemaer – måske en grund til titlen Toccata.

Preludio patetico i cis-mol (1913-BVN 55) er i modsætning til de kortere versioner i bd. 1 af denne serie originalversionen. Hovedtemaet er meget prægnant i sin voldsomhed, og sidetemaerne er i mod- sætning sødmefulde, som var det skrevet af Niels W. Gade. Efter en virtuos gennem- føringsdel bryder reprisen igennem. Igen klassisk senromantisk musik. Stykket tåler i denne version sammenligning med I. P. E. Hartmanns større orgelværker.

Elias i Uvejret (1930-32-BVN 204) er inspireret af en memoreret samtale mellem N. W. Gade og Langgaards far, Siegfried Langgaard, om profeten Elias' møde med Herren. Stykket er formuleret som klassisk romantisk programmusik, hvor hver scene er illustreret musikalsk. Efter en række voldsomme udladninger - illustrerende uvej, jordskælv og ild - slutter stykket afklaret på Vox célesta. Det minder i form meget om Otto Mallings "Jesus stiller stormen på søen" (1897), men tonesproget er meget anderledes. Langgaard viser hér sit store dramatiske talent med store kontraster, en ekspresiv behandling af instrumentet og en charmerende særhed.

Nemo contra deum nisi deus ipse (1932-33-BVN 217) – *Ingen imod Gud undtagen Gud selv* - har klare paralleller til Langgaards hoved-orgelværk Messis (1932-37). Lignelsen om ukrudtet i hveden er nærmest overskriften på det to timer lange orgeldrama. Musikken falder i to dele: en kaotisk dommedagsscene?? og en afklaret evighedsscene?? Tematisk er der tydelige linjer fra første del - og anden del citeres direkte i Messis 1. aften III. Hvis man ikke vil spille hele Messis eller 1. Aften, er dette stykke særdeles velegnet til brug i koncertprogrammer.

In ténebras exteriores – Begravet i Helvede (1937-39-BVN 334) – *I mørket udenfor* – er en komposition i fire dele med udgangspunkt dels i lignelsen om kongesønnens bryllupsgæst, som kastes ud i mørket fordi han ikke overholder den særlige bryllups-dresscode, og dels lignelsen om Lazarus og den rige mands genvordighed. De fire dele deler titler med de fire første satser af Messis 3. Aften. Første del med overskriften "Blev begravet" indledes med et direkte citat fra Messis 3. Aftens smukke Gade-inspirerede indledning. Resten af satsen er nykomponeret dramatisk efterromantisk musik. Anden del af suiten med overskriften "Dødsriget" er i forhold til første del og især i forhold til parallel-satsen i Messis noget bleg og rigoristisk. Tredje sats "Forbarm dig" er charmerende, men sammenlignet med den korresponderende sats i Messis uden samme kant og originalitet. Fjerde sats er en udmærket afrunding af suiten som samlet spiller små 20 min. Til sammenligning spiller hele 3. Aften af Messis 27 min., men indeholder en sats mere. I noterne til suiten får man baggrundshistorien om, hvorfor værket

er blevet til. Men det samlede indtryk af musikken er, at det er under det niveau, han viser i Mæssis. Det virker på en måde lettere forkrampet og indestængt i sit udtryk. Af noterne fremgår det også, hvilken forbitrelse han har i forhold til Carl Nielsen. En sorgelig historie

Forbarm dig! (1947-BVN 337) har ikke relation til ovenstående værker med samme titel. Hvad titlen refererer til er uklart, men musikken er dybt original og pågående. Langgaard er igen fri og ekspressiv. Når han som her er bedst, kan han vandre ind og ud af tonalitet og temaer i et udtryk, man mest kender fra improvisationskunsten. Langgaard har evnen til at fastholde det uforudsigelige udtryk og fortsat styre det, hvorhen han vil. Spændende musik fra den modne komponist.

Bindet slutter med fire melodibearbejdelser. De er alle bygget op efter samme skabelon: En indledende orgelfantasi kulminerende med messingblæsernes melodicerende indtog. Formen kendes fra Niels W. Gades koralbearbejdelse over "Lover den Herre". Det er en flot effekt - men ligesom med Gade - er det lidt spild af dygtige musikere kun at bruge dem i den sidste tredjedel af stykket - flere gange tilmed spillende unisont. De fire stykker findes også i rene orgelversioner i lettere omskrevet eller identiske udgaver.

Af Højheden oprunden er (1912-BVN 52a) er som brugsmusik meget anvendelig, men som koncertstykke er det noget blegt. Modulationsforløbet er forudsigeligt og kontrastløst. Langgaard er da også kun 19 år gammel, men sammenligner man musikken med ovennævnte Préludio

patetica fra året efter, synes musikken at være uprofileret og slavebundet af melodien.

Dejlig er Jorden (1918-BVN 157a) har mere at byde på end fornævnte, men igen savner jeg iverdigdom og profilerede temaer. Musikken stopper hele tiden op og begynder så et nyt imitationsforløb. Pludselig sætter et crescendo ind, og efter et almindeligt harmoniseret vers med messingsolo i oktaver er stykket slut. Langgaard har helt sikkert kendt Otto Mallings dengang berømte bibelbillede/historie-fantasier, hvor hyrderne på marken får besøg af englens og bryder ud i netop "Dejlig er jorden". Skulle jeg spille en fantasi med afsluttende messing-besøg over den koral, ville jeg klart vælge Mallings naive udtryk frem for Langgaards lidt stive ditto.

Med **Jeg vil din Pris udsjunge** (1926-BVN 194a) mærker man stadig Gades ånd svæve over musikken. Dog er messingblæsernes indtog tostemmig og orgelakkompagnementet sprudlende og varieret. Vi får tilmed lidt fanfarer mod slutningen.

Fantasien over **Dronning Dagmar** (1942-BVN 280b) er i modsætning til de foregående tre først skrevet for orgel solo. Versionen med tilføjet trompet og basun kom kort efter. Dronning Dagmar er tæt forbundet med Ribe Domkirke, hvorfor det er indlysende, at Langgaard har skrevet noget over den smukke folkevis. Alligevel klinger Hans Matthison-Hansens berømte fantasi fra 1840 i baghovedet, inden den første tone fra Langgaard er sat an. Det virker som om, han gerne vil være folkelig og imødekommende overfor ti-

dens tendenser, for efter en halvdratisk indledning bringer han allerede i takt 7 melodien. Derefter følger en kortere fuga og et modulerende forløb, som munder ud i messing-konklusionen. Igen er messingstemmerne mere selvstændige, og orglet er passende favnende som et orkester.

Står man med den rette besætning og skal bruge et festligt postludium, er de fire koral/melodi-bearbejdelser for orgel og messing meget anvendelige. Det er musikalsk den velfriserede Langgaard, som man kender fra billedet, hvor han sidder ved Helligåndskirkens orgel (1906) - og ikke den viltre, gale/geniale kunstner, man kender fra det sidste billede af ham (1951).

Man skal nok have hørt eller spillet en del af hans senere værker for at kunne acceptere hans glimtvisse genius. Det er da også altid svært at tage hans musik med til udlandet uden at skulle holde lange introduktioner til musikken og hans person. Men er det, hvad der kræves, fortjener musikken det.

2. søndag i fasten, 2. tekstrække

Vibeke Vanggaard, domorganist i Maribo, fortæller om sine musikvalg.

Søndagens evangelietekst, Markusevangeliet, kap. 9, v. 14 – 29, handler om Jesus, der hjælper en fortvivlet far, hvis søn er besat af en ånd. Derfor er bøn og tro oplagte temaer i musikken. Vibeke Vanggaard vælger at lade en Kyrie-sats af Grigny begynde gudstjenesten, for at spejle faderens "Forbarm dig!"

Maribo Domkirke har to orgler, et kororgel bygget af Carsten Lund, og et 50 stemmers romantisk symfonisk orgel, bygget af Knut Olsen i 1854 og senest ombygget af Carsten Lund i 1985. Højmesseerne spilles på hovedorglet, som udover at være særlig velegnet til det fransk-symfoniske repertoire også fint kan benyttes til barokmusik. En god hjælp til salmesangen i den store domkirke

er muligheden for at koble de to orgler sammen, da kororglet kan spilles fra hovedorglet.

Domkirken har et blandet højmessekor på 12 medlemmer, hvor der ved almindelige højmesser medvirker 6 sangere. Herudover er der et pigekor, som synger ved alle gudstjenester i turnus. Da Maribo ligger langt fra uddannelsesinstitutioner, er det en stor udfordring at få kvalificerede sangere, som evner at synge det store kirkerum op. Derfor er mulighederne for at lave vanskelige korindslag begrænsede.

Som motet synger koret Merete Kuhlmanns "Kom vær hos mig, himmelske fader" for blandet kor. Pige-koret supplerer de voksne på sopranen og altstemmen. Under altergangen synges Erling D. Bjernos "O søde Gud, din kærlighed" vekslende mellem pige-korssats og sats for blandet kor, fulgt af orgel improvisationer.

Der er tradition for, at menigheden bliver siddende under postludiet. Herefter er der meddelelser, og så går folk ud, mens organisten spiller "udgangsmusik". Derfor vælger Vibeke Vanggaard ofte en reflekterende, meditativ form i postludiet. Ved udgangen spiller hun Bachs store trosbekendelseskoral "Wir glauben all' an einen Gott".

Musikvalg

Præludium: Nicolas de Grigny
"Kyrie en taille à 5"

Motet: Merete Kuhlmanns
"Kom vær hos mig, himmelske fader"

Postludium: Jean Langlais "Prière" fra 24 pièces, ved udgangen: Bach
"Wir glauben all' an einen Gott", BWV 680

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

DOKS-ARRANGEMENTER

28. februar og 27. marts

Bestyrelsesmøder i DOKS

27. - 29. april

DOKS' årskursus
på Hotel Britannia, Esbjerg

28. april

DOKS' generalforsamling
på Hotel Britannia, Esbjerg

KURSER

28. februar & 27. marts

Nodeskrivning i Finale.
Løgumkloster Kirkemusikskole
www.kirkemusikskole.dk

2. marts

Inspirationsdag om orgelledsagelse
til salmer fra 1500- og 1600-tallet
ved Christian Præstholm.
Sjællands Kirkemusikskole
www.kirkemusikskole.dk

20. - 23. marts

Orgelelskursus til Groningen-området.
www.kirkemusikskole.dk

15. maj

Aarhus Domkirkes mødesal,
28. august på Sjællands Kirkemusikskole.
Den digitale korleder. Jonas Rasmussen om
korlederens digitale værktøjer
www.FUK.dk

25. maj

Har gudstjenesten en fremtid?
Præsentation af biskoppernes rapport om
gudstjenesten. Vestervig Kirkemusikskole
www.kirkemusikskole.dk

FESTIVALER OG KONCERTRÆKKER

KØBENHAVN

1. februar - 25. april

KØBENHAVNS DOMKIRKE
Matinée hver lørdag kl. 12
(undtagen lørdag 11. april)
domkirken.dk/orgelmatine

10. maj - 1. juni

SCT. MATTHÆUS KIRKE
"Franske forbindelser" med
koncerter og musikgudstjeneste

Oktober 2019 - juni

GRUNDTVIGS KIRKE
1. torsdag i måneden orgelmesterkoncerter
i Grundtvigs Kirke
www.grundtvigskirke.dk

23. marts - 22. november

VOR FRELSERS KIRKE
Louis Vierne 150 år - 5 koncerter
www.vorfrelserkirke.dk

5. - 8. november

COPENHAGEN INTERNATIONAL
ORGAN FESTIVAL
Det Kgl. Danske Musikkonservatorium fejrer
færdigrenoveringen af Marcussen-orglet i
koncertsalen med en række koncerter på
konservatoriet og i københavnske kirker
www.dkdm.dk

HILLERØD

12. januar - 9. februar

FREDERIKSBORG SLOTSKIRKE
Vinterkoncerter søndage kl. 15.00
www.frederiksborg-slotskirke.dk

HADERSLEV

14. juni 2019 - 15. maj

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

VIBORG

13. - 22. marts

Viborg Internationale
Kirkemusikfestival 2020
Viborgfestival.dk

ESBJERG, VARDE OG RIBE

22. februar - 8. marts

Vestjysk Orgelfestival i Esbjerg,
Varde og Ribes kirker
orgelfestival.dk

MELANDER&MUNK

Fløjte og guitar

"Nærvær og naturlig
musikalsk autoritet"

Anna Melander: Svensk
fløjtevirtuos og
solospiller i flere
svenske orkestre.
Frederik Munk Larsen:
prisvindende guitarist
med omfattende karriere
i ind- og udland.

Musik af:
J. S. Bach, Pergolesi,
Bizet, Takemitsu og
Castelnuovo-Tedesco.

"..Enestående spil med
sublim evne til
fordybelse." (Berlingske)

KONTAKT:
tlf. + 45 26297064
duomelandermunk@gmail.com
www.frederikmunklarsen.dk

DOKS'EN UD AF BOKSEN Af Mikael Garnæs

Det er aldrig for sent at forfølge sin drøm

Lars Fløe om at studere og at rejse

Da Lars Fløe (f. 1968) i november 2019 afholdt debutkoncert i Symfonisk Sal, Aarhus, med fine anmeldelser og gode udtalelser fra censorkorpset, var han sandsynligvis den ældste orgeldebutant nogensinde herhjemme. Formodentlig også den eneste, der har gennemført samtlige mulige orgeluddannelser i Danmark: PO-, master-, kandidat- og solisteksamen. Han har altid elsket at studere, og efter en lang rejse gennem uddannelsessystemet insisterer han på, at man aldrig bliver for gammel til at forfølge sin drøm.

Som barn spillede han klaver og cello, og da han som 14-årig blev lidt "teenage-træt" af klaveret, begyndte han i stedet at tage orgelundervisning hos Erling A. Thomsen. I gymnasietiden var han udvekslingsstudent et år i Colombia og boede privat hos en familie i Bogotá. De anbefalede ham at søge ind på konservatoriet. "Niveauet svarede til MGK herhjemme, men jeg havde en ambitiøs klaverlærerinde, som hver aften ringede for at høre, hvor mange timer jeg havde øvet. Hvis det var mindre end 5 timer fik jeg en opsang."

Hjemvendt tog han den første af sine mange eksaminer ved DJM. Det var diplomeksamen i musikledelse og hørelærepædagogik i 1994, fulgt af musikkærereksamen i klaver i 1999. Han blev ansat som organist ved Gjern Kirke og klaverlærer ved Gjern Musikskole og tog i 1998 PO ved Vestervig Kirkemusikskole. Derefter blev han ansat i Egå Kirke, hvor han stadig er. "Jeg drømte om den store organisteksamen og blev af Ulrik Spang-Hanssen anbefalet at søge optagelse på den ny-startede master-uddannelse, som konservatoriet mente ville ækvalere med en kandidat. Masteren afsluttede jeg

som den første i Danmark i 2010, men centralorganisationen (COII) blokerede for, at den nye uddannelse kunne sidestilles med en kandidat. Derefter måtte jeg tage kandidaten oveni i 2015. Det viste sig at være heldigt, for nu havde jeg efterhånden fået så megen orgelundervisning, at jeg kunne søge videre i solistklassen, som afsluttedes med debut i 2019."

Under soliststudierne var han 12 måneder i Paris for at få undervisning i fransk repertoirespil hos professor Éric Lebrun, som også komponerede en suite til Lars Fløes debut, og i improvisation hos Sophie-Véronique Cauchefer-Choplin. "Paris var en stor inspirationskilde, og programmet til min debutkoncert blev derfor udelukkende fransk orgelmusik fra senromantikken og frem."

Lars Fløes anden store interesse er at rejse og at studere sprog. Han har besøgt 50 lande og kan begå sig på spansk, fransk, italiensk, engelsk, tysk og polsk.

Som komponist har han især skrevet instrumentalmusik og sange med inspiration fra folkemusik og renæssancen. Hans firsatsede Elkido-suite for fløjtetrio bliver i dag spillet over hele verden og flittigt benyttet ved fløjtekurrencer.

De officielle uddannelser er nu tilendebragt, men han vil gerne begynde at tage privatundervisning i improvisation.

"Hvis nogen til sin tid skulle spørge mig, om der var noget i mit liv, jeg ville have gjort om, ville jeg formentlig svare: "Ja, jeg ville gerne ha' rejst noget mere – og studeret noget mere..."

Lars Fløe ved sin debutkoncert (øverst) og i Paris

