

nr. 4 AUGUST 2020 86. ÅRGANG

ORGANIST

bladet

BEETHOVENS RELIGIØSE MUSIK

MINI-ÅRSKURSUS I KØBENHAVN

KIRKEMUSIKKEN IND I EN NY TID

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
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. september
Deadline for annonce-materiale: 1. september
Grafisk arbejde: spotON og RiisGraphic
Tryk: Litotryk A/S
Forsidegrafik: Helle Rii

INTROITUS Af Mikael Garnæs

Runde komponistfødselsdage

På forsiden kan man se 250-års fødselaren Ludwig van Beethoven (1770-1828) i en karakteristisk sammenbidt positur som prototypen på 1800-tallets kunstnerhelt. Det er en udbredt opfattelse, at Beethoven ikke var religiøs, men den påstand kan i høj grad drages i tvivl, hævder Eva Maria Jensen i sin artikel i dette nummer. Hun undersøger Beethovens religiøse musik, herunder "Missa Solemnis", C-Dur-messen og det sjældent spillede oratorium "Kristus på Oliebjerget", der står i skæringspunktet mellem kirken og koncertsalen, og kommer til et mere nuanceret syn på den relativt oversete del af Beethovens produktion, som den religiøse musik udgør.

En anden rund komponistfødsel er Charles Tournemire (1870-1939), som Flemming Chr. Hansen slår et slag for i månedens klumme. En meget produktiv komponist, der dog ikke er specielt kendt, heller ikke i orgelkredse, selvom hans livsværk i høj grad centrerede sig om orglet. Det er dybt uretfærdigt, mener Flemming Chr. Hansen, der er initiativtager til et dansk Tournemire-selskab og betegner hans musik som noget helt særligt - poetisk - dramatisk, farverig, tidløs. En oversigt over anvendelsesmuligheder for suiter fra "L'orgue mystique"-serien til danske højmesser ligger på DOKS' hjemmeside, hvor man kan lade sig inspirere til at bruge den franske mystikers musik i en nudansk protestantisk kontekst.

Det skal dog ikke alt sammen handle om afdøde komponister. Vestervig Kirkemusikskoles rektor Tine Fenger Thomsen gør sig principielle tanker om kirkemusikskolernes opgaver og strategier i artiklen *Kirkemusikken ind i en ny tid*. Kort og koncist redegøres for muligheder, udfordringer og værktøjer for kirkemusikken og kirkemusikskolerne.

Endelig skal der gøres opmærksom på, at DOKS har udsendt retningslinjer for en god håndtering af organistens rettigheder i forbindelse med streaming af gudstjenester. I juni nummeret redegjorde sekretariatsleder Bjørn Arberg for organistens rettigheder, i dette nummer opfordrer formand Karin Schmidt Andersen til at bruge de digitale platforme, men under aftalte forhold. Medvirker man i en optagelse på lyd eller video, skal man indgå en aftale, der definerer de rettigheder man afgiver og under hvilke forudsætninger. På DOKS' hjemmeside kan man hente en skabelon, der kan benyttes når man laver aftale med sit menighedsråd om streaming.

IND- HOLD

4-5
DOKS'
ÅRSKURSUS

6-11
BEETHOVENS
RELIGIØSE MUSIK

19
KLUMME
TOURNEMIRE
- DEN MEST GENIALE KOMPONIST,
DU IKKE KENDER ORDENTLIGT!

12-13
REGISTERTAVLEN

14
KIRKEMUSIKKEN
IND I EN NY TID

16-18
NYE PUBLIKATIONER
OTTE NYE
UDGIVELSER

20
MUSIK TIL GUDSTJENESTEN
12. SØNDAG
EFTER TRINITATIS,
2. TEKSTRÆKKE

21
FORMANDEN
HAR ORDET
AFTALT SPIL

22-23
KALENDER

24
DOKS'EN UD AF BOKSEN
BENJAMIN
FRIIS NIELSEN

ÅRSKURSUS

Mini-årskursus i København

Hvis du var blandt de mange, der var skuffede over aflysnin en af DOKS' årskursus i Esbjerg i april, er der trøst at hente:

Fredag den 4. september kl. 11.00-21.00 afholder DOKS et mini-årskursus i København. Dagen udformes som en faglig inspirationsdag med musikandagt, oplæg, generalforsamling og koncert, hvor man kan hente inspiration og få viden om højaktuelle emner, der berører medlemmerne og DOKS lige nu.

Desuden vil man som altid få lejlighed til at mødes med kolleger og bestyrelsen. Alle punkterne på programmet foregår centralt, tæt på Nørreport St.

Der indledes med musikandagt i Reformert Kirke, hvor sognepræst ved Trinitatis Kirke Erik Høegh-Andersen er liturg og prædikant, og professor Sven-Ingvart Mikelsen sidder ved kirkens Köhne-orgel fra 1878, med 20 stemmer det største bevarede orgel fra Daniel Köhnes værksted. Efter frokost går turen til Bethesda på Israels Plads, hvor er der oplæg ved forhandlings-

leder i AC Sofie Nilsson, fulgt af sidste nyt fra sekretariatsleder Bjørn Arberg i den traditionsrige "Bjørnetime".

Kl. 14.00 er der generalforsamling, fulgt af koncert i Trinitatis Kirke, hvor Arvo Pärts "Berliner Messe" er hovedværket. Den findes i flere udgaver, men vi skal høre den oprindelige version for kor og orgel, som Pärt skrev til de katolske kirkedage i Berlin i 1990. På programmet står desuden vokal- og orgelmusik af bl.a. Heinrich Schütz med udgangspunkt i kirkens italienske barokorgel. De medvirkende er de 10 sangere i Trinitatis Kirkes professionelle kor og Søren Christian Vestergaard som dirigent.

Der vil naturligvis blive taget alle nødvendige forholdsregler for at sikre afstand og sikkerhed, og det er derfor nødvendigt at tilmelde sig på forhånd, også til generalforsamlingen.

Prisen for deltagelse i mini-årskurset er kr. 1.000. Deltagelse i generalforsamlingen alene er gratis, men forhåndstilmelding nødvendig.

Erik Høegh-Andersen

Foto: Egon Gade

Sven-Ingvar Mikkelsen

Søren Christian Vestergaard

Foto: Rasmus Kure Thomsen

Det italienske orgel i Trinitatis Kirke

Program for dagen

Kl. 11.00: Musikandagt i Reformert Kirke, Gothersgade 111. Liturg og prædikant: Erik Høegh-Andersen. Ved orglet: Sven-Ingvar Mikkelsen

Let frokost

Oplæg ved Forhandlingsleder i AC Sofie Nilsson. Bethesda, Israels Plads
Sekretariatsleder, Bjørn Arbergs "Bjørnetime". Bethesda, Israels Plads

Kl. 14.00: Generalforsamling. Bethesda, Israels Plads

Kl. 17.30: Koncert i Trinitatis Kirke, Købmagergade: Arvo Pärt "Berliner Messe" for kor og orgel samt vokal- og orgelmusik af bl.a. Heinrich Schütz. Trinitatis Kirkes Kor, Søren Christian Vestergaard, dirigent og Philip Schmidt-Madsen, orgel

Kl. 18.30: Middag, slut ca. 21.00

Pris: kr. 1.000

Tilmelding til mini-årskurset senest den 8. august.
på www.doks.dk

GENERALFORSAMLING 4. SEPTEMBER

Generalforsamling 2020

Der er indkaldt til generalforsamling i Dansk Organist og Kantor Samfund **fredag den 4. september kl. 14.00** i Bethesda, Israels Plads/Rømersgade 17, 1362 København K.

Dagsorden:

Valg af stemmetællere

Valg af dirigent

Bestyrelsens beretning over det forudgående foreningsår fremlægges til godkendelse

Årsrapport over det forudgående regnskabsår forelægges til godkendelse

Fastsættelse af kontingent, eventuelt indmeldelsesgebyr og eventuelt genindtrædelsesgebyr
Indkomne forslag fra bestyrelsen og/eller medlemmer

Valg til bestyrelsen

Valg af 2 aktive medlemmer til kritiske revisorer samt 2 aktive medlemmer til revisorsuppleanter

Valg af ekstern revisor, der skal være statsautoriseret revisor eller registreret revisor

Valg af 2 medlemmer til DOKS' Legatbestyrelse og Udvalget til fordeling af kollektive rettighedsmidler

Eventuelt

p.b.v.
Karin Schmidt Andersen
formand

Tilmelding for generalforsamlingen
senest den 28. august på www.doks.dk.

Beethovens religiøse musik – i anledning af Beethoven-året

Mon ikke året 2020 bliver kaldt for "Corona-året". Pandemien betød blandt andet, at mange store ånder er blevet snydt for højtidelige jubilæer. Blandt dem finder vi også Beethoven, der året igennem skulle fejre 250-året for sin fødsel. Jeg tror ikke, det ville genere den store komponist i hans himmel, han var altid lidt kontrær. Når man taler om Beethoven, hans musik og hans betydning, står klicheerne i kø, og som forsker har man følelsen af, at man er nødt til at bryde igennem et hegn af fordomme, som er blevet plantet rundt om ham. For ingen anden komponist er blevet tildelt den heltstatus, som Beethoven besidder. Vi kan beundre hans flotte po. trætter med alvorligt blik, strittende hår og øjne, der skuer ud i uendeligheden. Kun en gang imellem kan man grave sig ned til et billede af det levende menneske, som i og for sig ikke har så meget at gøre med hans værk.

Men også selve værket er blevet fremvist på så mange måder, at det kan være svært at se på det med friske øjne. Beethoven-receptionen har været en stor dyne, der har lagt sig oven på værket. Også her dyrkedes klicheerne flittigt

De værker, som måske mindst af alle er blev "dyrket" af eftertiden, er hans religiøse værker. De er tre: et oratorium: *Christus am Ölberge*, op. 85 (fra 1803), *Messe i C-Dur*

op. 86 (fra 1807) og *Missa Solemnis*, op. 123 (fra 1823). Receptionen af disse har været vanskeliggjort af påstanden om, at "Beethoven var ikke religiøs", at han havde "et meget belastet forhold til kirken", at han nærmest var ateist, måske panteist, men i hvert fald humanist og præget af oplysningstiden, som per definition skulle betyde, at man ikke regnede den religiøse sfære for vigtig. Nogle steder kan man læse, at han var vokset op som katolik, men at han ikke gik i kirke og slet ikke ytrede sig om religiøse emner. Opfattelsen af Beethoven som uinteresseret i religion har hersket i over 150 år (eller deromkring), kun vidnesbyrd, der ligger tættest på hans egen tid var lidt mere nuancerede, og så den nyeste forskning, hvor man igen bliver interesseret i, hvordan religion og kunst flettes ind i hinanden og danner et net så finmas et, at trådene kun med vold kan skilles ad.

Påstanden om, at Beethoven ikke var religiøs, kan i høj grad drages i tvivl.

Beethoven var født katolsk, opdraget katolsk, havde arbejdet inden for kirken (som organist i sin ungdom), levede i et katolsk land, brød aldrig med kirken og døde som katolik, efter at han på egen begæring modtog de døendes sakramente, og selv om hans forhold til institutionel kristendom ikke var særlig tæt, distancerede han sig dog

aldrig fra det centrale kristne trosindhold. Beethoven voksede op i Bonn, hvor han blev undervist af Ch. G. Neefe, der var ansat som hoforganist. Man ved, at Beethoven var ulønnet vikar for Neefe fra 1781, og i 1784 blev han ansat som medlem af hofkapellet. Vi ved, at hans første faste forpligtelser som organist var at spille til en messe kl. 6 om morgenen, det kunne næppe være andet end improvisationer til den læste messe, på de steder, som man ventede dem (bl.a. i nadverliturgien og under nadveren). I Wien, hvortil Beethoven flyttede i 1792, havde man oplevet kirkelige reformer under kejser Josef 2. (regeringstid: 1756-1790), som havde indflydelse på kirkemusikken, da kejseren kun tillod korte gudstjenester og forbød "orkestermesser". Med andre ord: kirken var ikke længere en magtfaktor i Wien. Men katolicismen på Beethovens tid var ikke et ensartet hele, der var mange forskellige bevægelser inden for kirken, nogle af dem i stil med de protestantiske vækkelsesbevægelser. Beethoven var især optaget af den katolske teolog Johann Michael Sailer (1751-1832) synspunkter. Sailer var en overgangskikkelse mellem oplysningstiden og romantikken, der understregede betydningen af følelsespræget og mystisk farvet kristendom, tæt beslægtet med Schleiermachers filosofi og æstetik. Fra Beethovens konversationshefter ved vi, at han ville gøre Sailer til underviser for

Af Eva Maria Jensen, organist i Husumvold Kirke, cand.mag. i musik og filoso

Christus am Ölberg (1827/33), malet af Johann Friedrich Overbeck (1789-1869)

EN

sin nevø Karl. Mange forfattere fremhæver Beethovens følelsesmæssige engagement i troens spørgsmål, hans store interesse for det etiske aspekt ved religionen og hans dybe følelse af den religiøse andagt, der først og fremmest kan ses i hans musik. Hans værker giver et godt vidnesbyrd om

komponistens religiøsitet. Om sin *C-Dur-messe* sagde Beethoven, at der næppe findes nogen, der har behandlet messens tekst som han, og *Missa Solemnis* kaldte han for sit største værk. Han planlagde at skrive fle e religiøse

”...Men katolicismen på Beethovens tid var ikke et ensartet hele, der var mange forskellige bevægelser inden for kirken, nogle af dem i stil med de protestantiske vækkelsesbevægelser...”

værker udover de to messer og oratoriet. I skitserne nævner han både en ”messe for dobbeltkor”, en messe ledsaget af ”blæseinstrumenter og orgel”, samt en ”messe i cis-mol”. Han har også spurgt efter teksterne til graduale og offertorium, som kunne bruges i *C-Dur-messen*, og han havde desuden tænkt sig at skrive et *Requ-*

iem og et *Te Deum*. Beethoven brugte også religiøse digte i sine lieder og korkompositioner, særstilling har her *Sechs Lieder* op. 48 til tekster af Christian Fürchtegott Gellert. Endelig hører også Schillers ode *An die Freude* til de religiøst baserede tekster. En særlig plads optager de værker, som har quasi-religiøse programmer: den 6. *Symfoni* samt *Strygekvartet a-mol* op. 132 (med 3. sats’ overskrift: ”Heiliger Dankgesang eines Genesenden an die Gottheit”) (Rekonvalescentens takkesang til Guddommen).

Oratoriet Christus am Ölberge
Beethoven komponerede oratoriet mellem 1801 og 1803. Teksten stammer fra Franz Xaver Huber (1755-1809), journalist og historiker. Værket kan opfattes som udtryk for den fornyede interesse for religiøs kormusik i 1800-tallet, som Haydns to oratorier *Die Schöpfung* (1798) og *Die Jahreszeiten* (1801) er eksempler på. Handlingen i *Christus am Ölberge* er reduceret til Jesu bøn i Gethsemane have og tilfangetagelsen. Teksten er en fri parafrase af evangelieteksten; Jesu parti er ikke begrænset til ordrette citater. Jesus synges af tenor, hvad kan opfattes som et brud med den barokke tradition, hvor Jesus blev sunget af en basstemme. De to andre solopartier er en sopran (Seraf) og en bas (Peter). Oratoriet består af recitativer, arier, en duet, en terzet samt fle e kor (engle, soldater og Jesu

disciple). Der er ikke plads til Judas i denne version, forræderiet nævnes ikke. Hovedvægten ligger på forholdet mellem Jesus og hans Fader (der her kaldes Jehova). Serafen spiller en rolle som formidler, der forklarer meningen med det hele, kommenterer og uddrager morale af historien. Beethoven hævdede selv, at han havde fuldført værket i løbet af tre uger. Oratoriet er skrevet som en dramatisk helhed, med en bemærkelsesværdig ouverture i es-mol, der bringer en stemning af ophøjet alvor frem. Jesus vises som en kongelig, tragisk helt (brug af basuner i orkestret understreger dette), der er sig sit ansvar til fulde bevidst. Han synger smukke arier, og hovedvægten ligger i hans accept af den lidelse, der venter ham, på grund af hans store kærlighed til hele verden. På trods af tilfangetagelsen, der er den sidste begivenhed, vi hører om, slutter værket med en mægtig lovprisningsapoteose: ”preiset ihn, ihr Engelchöre laut im heil’gen Jubelton”. Nøglen til den rette vurdering af dette værk synes at være Jesu sidste replik: ”meine Qual ist bald verschwunden, der Erlösung Werk vollbracht, bald ist gänzlich überwunden und besiegt der Hölle Macht”. Det er ikke Jesu lidelse, der står i centrum, men forløsningen, forstået som en sejr over Helvedes magt.

Værket, der tydeligt står i skyggen af *Fidelio*, som Beethoven komponerede på samme

tid, var populært i hele 1800-tallet, men er i dag næsten forsvundet fra koncertrepertoiret. Det fremviser typiske træk for oplysningstidens optimistiske livsopfattelse. På trods af det dystre emne er musikken overvejende lys, helt modig, ophøjet og til tider endda jublende. Beethovens religiøsitet indebar en stor agtelse for Gud-skaberen, den omnipotente, evige og allestedsnærværende. Jesus fremstilles i oratoriet til dels som det lidende menneske, som man kan identificere sig med, til dels som en beundringsværdig helt. Beethoven syntes selv at være glad for værket, dog ytrede han sig også nogle år senere om tekstens ringe litterære kvaliteter.

Det er måske værd at nævne, at oratoriet allerede i 1820 blev opført i Danmark ved en koncert på Hofteatret. I anmeldelserne roses især koret, som var på 50 personer. I 1836 opførte man *Christus am Ölberge* ved en koncert i Vor Frue Kirke. Denne opførelse gav anledning til, at man i anmeldelserne kunne diskutere om, hvilken slags musik der sømmer sig for kirkelig fremførelse. Beethovens musik er ikke egnet til kirkelig brug: "... så fortræffelig som denne musik end er både i henseende til udtryk i melodierne, rigdom i harmonierne, og originalitet i instrumentationen - er dog noget af den i en så teatralisk stil, at denne komposition herved bliver aldeles upassende for kirken".

Niels Krabbe, som omtaler oratoriet i sin artikel om Beethovens reception i 1800-tallet, skriver i forlængelse af det citerede: "hertil må det bemærkes, at kritikken går galt i byen. Beethovens oratorium er ikke et kirkeligt værk, og det er heller ikke en traditionel kristelig bekendelse, men snarere et blandt mange af Beethovens værker fra krisens og afklaringens år omkring 1802-1805, der kredser omkring helterollen og heltens død. Det er en misforståelse at opføre det i en kirke."

Messe i C-Dur

Messen i C-Dur blev skrevet i 1807 på bestilling af fyrst Nikolaus Esterházy og skulle

"...oratoriet blev allerede i 1820 opført i Danmark ved en koncert på Hofteatret. I anmeldelserne roses især koret, som var på 50 personer."

opføres i Eisenstadt på hans hustrus navnedag. Beethoven blev færdig med kompositionen til tiden, og messen blev uropført d. 13. september samme år. Anekdotisk stof siger, at fyrsten ikke kunne lide Beethovens messe, som var så forskellig fra de

Haydn-messer, der i årtier var blevet opført på stedet. Beethoven lod en del af messen opføre i Wien i 1808 ved samme koncert som hans 5. Symfoni. Messen blev udgivet i 1812, og da blev den tilegnet Fyrst Kinsky.

Messen består af et kort, tredelt "Kyrie" (varighed ca. 5 min.), et længere "Gloria" (10 min.) med en kontrasterende del i midten og flere fugerede afsnit og en regulær fuga til sidst. Også "Credo", den længste sats (16 min.), slutter med en lang fuga, og har en langsom kontrastdel i midten, der knytter sig til de afsnit, der fortæller om Jesu historie: fra inkarnationen til himmelfarten. Både "Sanctus" (10 min.) og "Agnus Dei" (10 min.) begynder med langsomme tempi og bringer en stemning af andagt frem. Messen slutter med citat fra "Kyrie" med teksten "Dona nobis pacem".

Messe i C-Dur er et overset mesterværk, lyst og venligt. E.T.A. Hoffmann, der anmeldte en opførelse af messen i 1813, skrev, at den er fyldt med "barnlige, glade følelser, der viser tro på Guds nåde, et værk, hvor man beder til Gud, som til en far, der vil sine børn det bedste og hører deres bønner."

Missa Solemnis

Beethoven skrev *Missa Solemnis* i årene 1819-23, den blev til som tribut til en ven, elev og velgører, ærkehertug Rudolph, som

Ludwig van Beethoven (1820),
malet af Joseph Karl Stieler

Forlaget Breitkopf & Härtel
betegner de tre værker som
Beethovens kirkemusik

Kristus i Gethsemane Have (1829), malet
af Carl Christian Seydewitz (1777-1857)

skulle indsættes som ærkebiskop i Olmütz i marts 1820. Beethoven fik det at vide et år forinden og da skrev han et brev til Rudolph, hvori der står: "Den dag, hvor den store messe, komponeret af mig, bliver opført under ceremonien til ære for Deres Kejserslige Højhed, vil blive den mest gloriose dag i mit liv". I det originale manuskript skrev Beethoven følgende ord: "Von Herzen - möge es wieder zu Herzen gehen" ("Fra hjertet - måtte det igen gå til hjertet"), en inskription, der ikke kom med i den trykte udgave, hvad der tyder på, at den var beregnet for ærkebiskoppen alene. Forud for kompositionsprocessen studerede Beethoven gammel kirkemusik, gregoriansk sang, traktater om kirketonearter, værker af Palestrina, Händel, og Bachs *h-mol-messe*, der på det tidspunkt skulle udgives.

Beethoven kaldte ved fle e lejligheder *Missa Solemnis* for sit største værk. Kompositionsprocessen strakte sig i fi e år, så den ikke blev færdig til ceremonien, og blev først uropført i Skt. Petersborg i april 1824, på initiativ af fyrst Galitzin. Senere lod Beethoven Kyrie, Gloria og Credo opføre i Wien under titlen: "Tre store hymner for solo og kor", ved en koncert, hvor også den 9. *Symfoni* blev uropført. Værket blev udgivet i 1825-26.

I modsætning til *Messe i C-Dur*, som til nød

lader sig opføre i kirken som en del af en kirkelig handling, så er *Missa Solemnis* så stor og kræver så mange medvirkende, at den på forhånd er uegnet til kirkelig brug.

Også *Missa Solemnis* består af de fem ordinarium-led. "Kyrie" varer ca. 12 min., "Gloria" 18 min., "Credo" 22 min., "Sanctus" 17 min. og "Agnus Dei" 17 min. Eftertidens musikere og forskere har hæftet sig ved fle e usædvanlige træk ved *Missa Solemnis*. Ifølge traditionen er den næsten umulig at fremføre, for der findes næppe et værk, der er så krævende for stemmer: både korpartier og solopartier ligger lige ved grænsen til det umulige. Heller ikke for dirigenter synes den at være et yndlingsværk. Og så lægger der sig en uheldig Adorno-skygge over den. Adorno forstod den ikke – den passede ikke til hans teori om Beethovens sene stil (hvor var det uendelige variationsprincip henne?) og hans billede af Beethoven som ateist. Hvorfor han overhovedet skrev en messe var en gåde for Adorno, der klistrede en etiket med "verfremdetes Hauptwerk" på *Missa Solemnis*. Hverken Adorno eller andre forskere kunne forstå de arkaiserende træk i den – brug af kirketonearter (midterdelen af Credo-satsen), de mange fugaer og den måde, værket ender på – som en lykkelig udånding. Og hvorfor begynder Sanctus med en langsom instrumental indledning, og hvilken be-

tydning har det lange prælude forud for "Benedictus"-afsnittet, med soloviolin, der hæver sig over de menneskelige stemmer. Og endeligt – den store betydning, som Beethoven tillagde frasen "Dona nobis pacem", der afslutter "Agnus Dei". I manuskriptet skrev han "bøn om ydre og indre fred", men det er den indre fred, der har størst betydning. Mange af spørgsmålene lader sig besvare, når man betragter *Missa Solemnis* som vidnesbyrd for Beethovens dybe, meget personlige religiositet. De høje sopranstemmer ("umulige at synge") prøvede nogle at "mildne" med forklarlingen om, af kammertonen den gang lå en sekund dybere end i dag, men man kan også tolke dem som et billede af de himmelske regioner, især, når man tager teksten til hjælp. Der tales næsten altid om himlen, når soprannerne tvinges op på lange udholdte, trestregede "c"er. Præludiet, som indleder "Benedictus"-afsnittet kan forklares liturgisk: på det sted pauserer man i den sungne messe i kirken, da der her finder forvandling sted (transubstantiationen), og man lod organisten improvisere stille, indtil præstens handling var forbi – noget Beethoven kendte fra sin praksis som ung organist i Bonn. I selve "Benedictus" synes soloviolin at symbolisere duen, Helligånden, der svæver i det høje, og musikken ligner en "pastorale" (dur, 12/8 metrum), med samme stemning, som julemusikens

"pastoraler" bringer frem: indledningen til "fødselsscenen" i *Messias* (Pifa), fle e steder i Bachs *Juleoratorium* og i de utallige orgelpastoraler. Og, ja, også i Beethovens "Pastorale"-symfoni. Man skulle tro, at Beethoven på det sted tolker "transubstantion" lig med inkarnationen, det helliges indtræden i verden. En tolkning af "Agnus Dei" har også voldt problemer. Satsen består jo af 3 dele. To gange skal Guds

"Man skulle tro, at Beethoven på det sted tolker "transubstantion" lig med inkarnationen, det helliges indtræden i verden...."

Lam have medlidenhed med os (*Miserere nobis*), og den sidste gang skal han give os fred (*Dona nobis pacem*). Hos Beethoven er "freds-delen" vokset sig mægtig stor. Nils Holger Petersen har talt takter og fundet ud af, at "miserere nobis" er på 95 takter og "Dona nobis pacem" på 339 takter. Men han synes ikke at tage tempoet med: de langsomme "miserere"-afsnit varer halvdelen af tiden af hele satsen. "Fredshymne" siger Petersen og hæfter sig ved det korte afsnit med militærmusikken, der synes at

være billede på krig (i lighed med Haydns *Missa in Tempore Belli, Paukenmesse*, Hob. XXII/9), men det er snarere den indre fred, Beethoven tænker på. Og det er måske det, der er svaret på alle *Missa Solemnis'* gåder: den aldrende Beethoven bygger med sin store messe et monument over hele den hidtidige kirkemusikalske tradition og finder dermed f ed med sig selv og sin egen religiøsitet.

Tilbage står spørgsmålet om *Missa Solemnis'* betydning i den kulturhistoriske proces, der hører den næste epoke til: fra kirkelig religiøsitet til koncertsalens quasi religiøsitet.

Allerede næste generation af komponister begynder at dyrke "en andagt i koncertsalen", der står i direkte forbindelse med den tiltagende sekularisering af samfundet. Kirken opsøges nu ikke længere så ofte og så naturligt som før. Religiøse følelser bliver mistænkeliggjort. Men de forsvinder ikke. De bliver bare kanaliseret over i kunsten, der synes at være den nye religion. Og musikken egner sig bedst til det. Der bygges koncertsale, der i deres arkitektur minder om store katedraler, der opføres store værker, ofte med kor og orkester, der bearbejder de metafysiske spørgsmål på en særegen måde. Musikken "handler" nu ikke længere om æstetiske spørgsmål,

den handler om liv og død. Nye værker skabes i den tradition, men også gamle værker kan bruges fremført i nye rammer. Oratorieproduktionen blomstrer, barokkens mesterværker fremføres, men ikke så ofte messer. Måske "smager" de for meget af kirken, til at de kan bruges. Men Beethovens 9. *Symfoni* kan sagtens gå an. I en skitse til den aldrig byggede koncertsal ("et koncerttempel") i Hamborg, skriver arkitekt Ernst Haiger (året er 1900), at koncerthuse skal fungere som en slags museum, helliget opførelsen af bl.a. Beethovens værker. En frise rundt om bygningen skulle forestille menneskefigu er "født af Eroicas, Pastoral-symfoniens, den 7. eller den 9. Symfonis ånd". Teksten fra 9. *Symfonis* finale skulle pryde hovedgesimsen. Og foran "apsis" hvor orkestret, koret og solister placeres, skulle der bygges en slags alter, hvor en "hellig flamme" kunne tændes under særlige opførelser (f.eks. under finalen af Beethoven's 9. *Symfoni*). Altså den 9. *Symfoni*, ikke *Missa Solemnis*. Den var næsten glemmt på det tidspunkt. Den fortjener en genopstandelse.

Beethoven-buste (1820) lavet af billedhugger Hugo Hagen. Formet efter Franz Kleins livsmaske af Beethoven (1812). Fotografiet er fra 1898

Beethoven Bibliografi

Adorno, Theodor W.: *Beethoven – Musikkens filosofi. agmenter og tekster.* Udgivet af Rolf Tiedemann i 1969

Beck, Hermann: "Das Religiöse in der nichtliturgischen Musik Ludwig van Beethovens" i: Walter Wiora (ed): *Religiöse Musik in nicht-liturgischen Werken von Beethoven bis Reger: Studien zur Musikgeschichte des 19. Jahrhunderts. Band 51*, Regensburg 1978

Brundage, Martha Hershey: *Credo: Beethoven's Faiths Reflected in the Missa Solemnis* Mount Holyoke College, 2011

Carr-Richardson, Amy: "Handel's *Messiah* as Model and Source for Beethoven's *Missa Solemnis*" i: *Musicological Explorations*, Vol. 15, 2018, University for Victoria, (s. 93-124)

Cooper, Martin: *Beethoven. The Last Decade, 1817-1827*, London 1970, kapitel: "Religious attitudes and beliefs", s. 105-119

Jensen, Eva Maria: *Død og evighed i musikken, 1890-1920*. København 2011

Jensen, Eva Maria: "Jesus i musikken – fra Matthæus-Passionen til Jesus Christ Superstar": i *Historien om Jesus og Jesus i historien*, Marianne Aagaard Skovmand og Søren Giversen (udg.). DR Multimedie 1999 (s. 287-301)

Krabbe, Niels:

"Beethoven-receptionen i København i det 19. århundrede" i: *Musik i København. Studier i Københavns musikhistorie i det 19. århundrede*, red. Nils Krabbe (Musik og Forskning 21), København 1997, s. 155-96

Lockwood, Lewis: *Beethoven. Livet og musikken*, En biografi. 201

Mellers, Wilfrid: "God's Kingdom is in Ourselves" – The High Baroque and the Sonata Principle in Beethoven's *Missa Solemnis* (1819-22), i: Wilfrid Mellers: *Celestial Music? Some masterpieces of European Religious Music*, Woodbridge, 2002. (s. 113-123)

Petersen, Nils Holger: *Kristendom i musikken*. Viborg 1987

Sundberg, Ove Kr.: "Beethovens *Missa Solemnis* som kristent kunstværk" i: *Transfiguration 1:1, Nordisk tidsskrift for kunst og kristendom*, København, 1999, s. 33-42

ANNOUNCE

RIIS

Tryksager / I dig nyhedsbrev

Plakatdesign og tryk

Annoncer - digitalt og papir

Brochurer og programmer

GRA

Grafisk design /

Hjemmesidedesign

Illustrationer

Kreativ billedbehandling

PHI

Foto /

Portrætfotos

Billedbehandling

Fotooptimering

CS.

Riisgraphics.dk /

v/ Grafisk designe

Helle Riis Jensen

dk

KORIMPROJEKT2019

er et kirkemusikalsk udviklingsprojekt der har til hensigt at bringe improvisationshåndværket ind i dansk korpraksis som en markant fornyelse af den danske kirkemusiktradition. Projektet udspringer af forsøgsarbejdet i Lindevang Kirke, der siden 2011 har været et liturgisk forsøgsogn. Kirkens organist Lars Sardemann har udsendt to hæfter med titlen "Ti blikke på den levende Gud" (den ene med cd vedhæftet) på Forlaget Mixtur. På disse hjemmesider kan man finde videomateriale om projektet: <https://sardemann.dk/>
<https://lindevangkirke.dk/korimprojekt2019>

Statens Legatbolig i Paris

Danske kunstnere og forskere har mulighed for ophold i Statens legatbolig i Paris for en begrænset periode af 2021. Ansøgere, hvis projekt har en konkret tilknytning til Paris og/eller Frankrig, vil blive prioriteret. På grund af aflysnin er i år forårsaget af coronakrisen, vil en del af dette års pladser blive rykket til 2021. Derudover skal Legatboligen renoveres i begyndelsen af næste år, så der vil blive færre pladser end sædvanligt. Ansøgere kan derfor kun søge i perioden august, september, november og december 2021. 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 om ophold i legatboligen i 2021 bedes indsendt senest **tirsdag den 1. december 2020**. Tildeling af legatboligen forventes afgjort primo januar 2021.

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

Aarhus Symfoniske Orgelfestival 2021

DEN 6. SYMFONISKE ORGELFESTIVAL I AARHUS

Festivalen indledes **5. november** med uropførelsen af en nyligt genfundne orgelsymfoni af Gaston Litaize i Symfonisk Sal i Musikhuset med Aarhus Symfoniorkester, dirigent Gerhard Markson og festivalens formand Ulrik Spang-Hanssen ved orglet. Blandt festivalens solister er Colin Andrews, Ludger Lohmann, Mathias Havinga og Jean-Baptiste Robin. Desuden kan man høre en koncert på Klais-orglet i Symfonisk Sal med orgelruller indspillet af Edwin Lemare. Derudover bliver der familiekoncerter i Musikhuset og i Domkirken og en koncert med dobbeltkoncerter af Vivaldi med Randers Kammerorkester. Der er korkoncerter med bl.a. Concert Clemens og Søren K. Hansen og Københavns Drengekor, der under ledelse af Carsten Seyer-Hansen synger Duruflés Requiem med Hanne Kuhlmann ved orglet. Festivalens hjemmeside: www.asof.dk

Aftale vedrørende streaming og optagelser

På DOKS' hjemmeside kan du nu finde en aftaleskabelon og omtale af dine rettigheder i forbindelse med digitale optagelser af gudstjenester og koncerter. Genlæs evt. Bjørn Arbergs artikel i Organistbladets juninummer om samme emne.

GENINDVIELSE AF ORGLET I AARHUS DOMKIRKE

Aarhus Domkirkes hovedorgel har de seneste 2 år gennemgået en omfattende restaurering ved Marcussen & Son. Det primære sigte har været at genskabe intonationen i instrumentets symfoniske klangideal fra udvidelsen i 1927 ved Th. Frobenius, men også de oprindelige 1700-tals Kastens-facadepiber er vakt til live igen. Orglet tæller efter restaureringen 96 registre. Blandt de nye stemmer er bl.a. en engelsk tuba, en fransk trompet og en gennemslående klarinet. Projektet har et samlet budget på ca. 18 mio. kr. og er finansieret af et af fondsmidler. Orglet genindvies **søndag den 4. oktober** ved festgudstjeneste kl. 10 og koncert kl. 13.30 med Thomas Trotter. Følg med i projektets videodagbog på <https://www.youtube.com/playlist?list=PLPqLteP84oBsVC-FJTCslUQogVyCfVovkT> eller se Facebook-siden "Orgelrestaureringen i Aarhus Domkirke 2018-"

KORALBOGEN.DK
 Menu: Forsiden | DDK | 25 nyeste | 25 mest sete | Statistik | Copyright | Metrik | Ny bruger
 Klik for at søge efter en koral/koralbogsnummer
 Se de 25 seneste uploads - klik for at se noder
 Se 25 harmoniseringer | Se 25 salmeforspil | Se 25 korsatser | Se 25 orgelkoraler | Se alle

DDK Koral	Genre	Komponist
497 Tak og ære være Gud	Korsats	Anders Olesen (F) (SSAATB)
369 Mit hjerte altid vanker	Korsats	Anders Olesen (Bb) (Klavertsats mest til indstudering) (SSATB)
2b Af højheden oprunden er	Korsats	Anders Olesen (F) (S(S)ATB)
371 Høstertiden kommer	Korsats	Anders Olesen (F) (SSA)
357 Min død er mig til gode	Korsats	Anders Olesen (Ab) (Skoleopgave = lige ud af landevejen) (SSA)
		Anders Olesen (Ab) (Skoleopgave = lige ud af landevejen) (SSA)
		Anders Olesen (Ab) (Skoleopgave = lige ud af landevejen) (SSA)
		Anders Olesen (Ab) (Skoleopgave = konservativ)

WWW.KORALBOGEN.DK
 Nu er der kommet en onlineudgave af koralbogen: www.koralbogen.dk, der indtil videre indeholder omkring 1000 nyindskrevne harmoniseringer foruden andet materiale. "De åbenlyse fordele ved en dynamisk side er, at man ikke er begrænset til én harmonisering. For hver koral er der typisk en standard og en dyb udgave i både høj- og tværfomat. Et raffinement er, at man kan koble alle metrisk parallelle tekster til koralen og danne sin egen fil til print eller i ad. [smartscreen]. Ofte er det muligt at downloade kildefilen (musicxml til viderebearbejdelse i et nodeprogram", fortæller projektets bagmand Mikael Ustrup. Man skal registrere sig som bruger, hvis man vil have adgang til samtlige funktioner, men det er ikke en forudsætning for at benytte siden. Registrerede brugere kan uploade diverse ledsagesatser, salmeforspil, korsatser og orgelkoraler.

David Danholt er

Dansk Kirkemusiker

Forenings nye formand

Dansk Kirkemusiker Forening har fået ny formand pr. 1. juni 2020. Det er sangeren David Danholt, der ved siden af en international karriere som operasanger har været ansat som kirkesanger i Den Danske Folkekirke i henved 30 år.

I de seneste tre år har han været kirkesanger i Lillerød Kirke. "David Danholt har et indgående kendskab til folkekirken som institution og arbejdsplads og har mange års erfaring med bestyrelses- og udvalgsarbejde. Vi er meget glade for at få en så kompetent og erfaren formand for vores forening", udtaler Dansk Kirkemusiker Forenings næstformand Birthe Christiansen.

NKS2020 BLIVER TIL NKS2021

De finske arrangører har besluttet at Nordisk Kirkemusiksymposium flyttes til d. 26.-29. august 2021.

Det er fuldt forståeligt og en god beslutning under de givne omstændigheder, da alle de nordiske lande stadig har restriktioner pga. coronasituationen.

Man arbejder på at flytte symposieprogrammet i sin helhed, men det kan blive nødvendigt med justeringer. Det nye program kan ses på www.nks2020.fi i løbet af sommeren 2020.

Der er i øjeblikket lukket for tilmeldinger. De, der allerede er tilmeldt får direkte besked om hvordan man forholder sig hvis man ønsker at ændre eller afmelde sin booking.

Der åbnes for nye tilmeldinger 1.8. 2020, og deltagerafgiften bliver EU 280.

JUBILÆUM I VESTERVIG KIRKEMUSIKSKOLE

Vestervig Kirkemusikskole markerer i løbet af 2020 sit 40-års jubilæum gennem en række begivenheder: En jubilæumsudgivelse, en festdag på skolen samt to koncerter – en verdslig udendørs koncert i skolens nyanlagte have og en kirkelig, klassisk koncert i Vestervig Kirke (**4. oktober**). Hovedværket under sidstnævnte er en uropførelse af korværket "Liden Kirsten og Prins Buris" - byggede på en legende med tilknytning til Vestervig Kirke.

Søllerød Korakademi

Med base i Søllerød Kirke bliver der etableret et 3-årigt uddannelsesforløb for korledere med Morten Schuldt-Jensen som lærer. I 2020 er aftalt følgende kursusweekender: **18.-20. september / 20.-22. november**. Kontakt: Martin Norddahl: organist.sollerod@gmail.com, eller tlf.: 61 66 74 87

Se mere på www.sollerodkirke.dk

Af Tine Fenger Thomsen,
rektor for Vestervig Kirkemusikskole

Kirkemusikken ind i en ny tid

Visioner

Alle organisationer skal fra tid til anden tage deres eksistensberettigelse op til overvejelse og – gerne i opgangstider – forbedre en strategi for deres egen overlevelse. Således også kirkemusikskolerne, som netop har været igennem en sådan strategiproces og spurgt sig selv: Er vore uddannelser dækkende for kirkemusikerens fremtidige opgaver? Hvor mange kandidater er der brug for i de kommende år? etc.

Fremtiden er som bekendt det, der er sværest at spå om, men der findes faktisk metoder til strategiudvikling, som tvinger en til at fokusere på relevante forhold:

Metoder

En af metoderne er SWOT-analyse, hvor indre svagheder og styrker beskrives såvel som udefra kommende trusler og muligheder, opstået som følge af generelle samfundstendenser. Er det f.eks. en svaghed eller en styrke, at vi i kirkemusikskolerne har så stor vægt på orglet, koralen og den klassiske vesteuropæiske musikkultur? Er det en styrke, at vi er decentrale og tilstede med tilbud overalt i landet? Ser vi en mulighed i, at trenden omkring højskolesang og fællessang blomstrer i disse år - at dannelsesbegrebet så småt er ved at vende tilbage til folkeskolen, og at kirkeminister Joy Mogensen foreslår, at alle børn skal have adgang til at spille et instrument? Og modsat: Er globaliseringen en trussel, fordi medlemsprocenten går ned samtidig med, at en amerikaniseret popkultur synes altdominerende i medierne?

En anden metode til strategiudvikling er "Blue Ocean", som går ud på, at man finder det område i farvandet, hvor der ikke er fyldt med konkurrenter, kaldet "hajer". Her er havet blåt i modsætning til de røde

farvande, hvor hajerne bider hinanden til blods. Måske har vi kirkemusikskoler allerede fundet vores Blue Ocean, idet ingen andre uddannelsesinstitutioner har så stor specialviden som os på området salmer; det være sig instrumentalt, vokalt og teologisk. Så længe salmer har så central en plads i gudstjenesten som nu, synes kirkemusikskolernes fokus på salmesang at være en klog strategi – ja, faktisk vort DNA.

Opgaver

Alt i alt bliver det spændende at følge udviklingen de næste ti år og sågar proaktivt at være med til at påvirke den. At oplyse om kirkemusik er nemlig også en af kirkemusikskolernes vigtige opgaver og min personlige drivkraft: At få musikerfaget formidlet og talt op, så der kommer efterspørgsel på fagligt dygtige kirkemusikere med både hårde og bløde kompetencer – ingen af delene kan nemlig undværes.

I en tid hvor medlemsprocenten går ned, og menigheder synes mindre trofaste over for højmesse og mere zappende end forhen, kan folkekirken simpelthen ikke undvære den dygtige kirkemusiker i arbejdet med at opsøge og fastholde nye målgrupper (mission), at skabe rum med plads til den svage næste (diakoni) midt i et konkurrencepræget samfund, at viderefordre den kristne grundfortælling i tekster, liturgi og salmer (undervisning) og i selve arbejdet med forkyndelsen (gudstjeneste). I det arbejde har musikken et kæmpe potentiale, og kirkemusikskolerne en ditto opgave.

Modstillinger

Naturligvis skal der løbende udvikles på vort speciale, så vi gør salmetraditionen levende og vedkommende for det moderne

menneske. Der skal kunne akkompagneres til andre satstyper end koralen og skrives nye salmer og compositioner - ja, kirkemusikeren skal kunne understøtte sangen i mange sammenhænge, ligesom gudstjenester kan antage utallige former, som hver for sig kræver sine liturgiske og musikalske hensyn – alt sammen på skuldrene af en 2000-årig tradition, nænsomt og kompetent udført.

Vi skal nemlig rumme både tradition og fornyelse, for modstillinger fornyr arven, ligesom komponist Bo Gunges jubilæumsværk til Vestervig Kirkemusikskole gør det, med sine tekstlige modstillinger af to tidsaldres fortolkning af myten om Liden Kirsten og Prins Buris: H.C. Andersen fremstiller det romantisk lidende offer over for folkevisens fokus på magt- og familiestrukturer. Hergennem "vækkes den gamle myte, fornyes den, levendegøres den og ønskes den velkommen i vor tid", udtrykker Bo Gunge om ideen bag værket. Præcis på samme måde som forskellige salmedigtere og komponister i løbet af en gudstjeneste fortolker evangeliet fra forskellige vinkler.

Værktøjer

Historien om to elskende er eviggyldig. Derfor lægger brudepar anno 2020 stadig brudebuketten på den dobbelte gravsten nord for Vestervig Kirke. Budskabet om Guds kærlighed til mennesker lever til alle tider og ligeså *menneskets behov for at lousynges denne*. Derfor er der brug for kirkemusikskolerne.

Bo Gunge stiller "digerens værktøjer til skue". Kirkemusikskolerne leverer værktøjskassen.

Kom med

- når vi inviterer menighedsråd og medarbejdere til inspirationsaften om uddannelse i folkekirken

Vi kommer blandt andet ind på

- Hvorfor uddannelse af folkekirkens medarbejdere er så vigtig
- Koblingen mellem visionerne for kirken og medarbejdernes behov for uddannelse

- Inspiration og eksempler på MUS-samtaler
- Hvordan uddannelse kan skabe positiv udvikling for både medarbejdere, menighedsråd og kirken.

Inspireret af erfaring

Bliv inspireret af gode erfaringer fra menighedsråd og medarbejdere. Du får redskaber til at arbejde videre med emnerne og inspiration til, hvordan du kan gribe det an i din kirke.

Kom godt fra start med uddannelse og tilskud

Du bliver klogere på de mange uddannelses tilbud, der findes, og du

bliver sat ind i tilskudsmulighederne til uddannelse.

Tilmeld dig

Vi afholder inspirationsaften i hele landet, og deltagelse er gratis. Tilmeld dig på Landsforeningens hjemmeside.

Inspirationsaftenen udbydes som led i projektet "Kompetenceudvikling i Folkekirken" finansieret af Fonden til udvikling af statens arbejdspladser - FUSA.

Cappella Clara

Musik af skandinaviske komponister

Gjeilo – Nielsen – Wikander – Krohn

Nyt nordisk vokalensemble fra Sønderjylland

Kirkeligt og verdsligt repertoire

www.cappellaclara.dk

[@cappellaclara](https://www.instagram.com/cappellaclara)

cappellaclara8@gmail.com

To glimrende værker med fokus på begravelser

Når dagen hælder. Koralbog med salmeforspil til begravelser. Pris kr. 499,-

Når dagen hælder. Orgelmusik til begravelser.

Forlaget Mixtur. Pris kr. 599,-. Sampak pris kr. 950,-

To udgivelser med musik til begravelser i fornemt udstyr fra Forlaget Mixtur har set dagens lys. Dels en koralbog med salmeforspil, dels en omfangsrig antologi af orgelstykker. Koralbogen indeholder 65 melodier fra DDK. De fylder hver et opslag i normal og dyb udgave, og alle er forsynede med et enkelt og brugbart forspil komponeret af Lasse Toft Eriksen. Der er også angivelse af antal af vers og begyndelsen på sidste strofe. Bindet *Orgelmusik til begravelser* indeholder 133 orgelsatser fra barokken til vor tid, såvel frie som koralbundne stykker med relevans for begravelser. Meget af stoffet kender de fleste nok i fo vejen, men der er altid gode fund at gøre, og her er det hele samlet i et smukt og brugervenligt bind. En del af stykkerne bringes desuden i praktiske arrangementer for orgler uden pedal. Derudover har Lasse Toft Eriksen skrevet en række glimrende nye arrangementer af koralmelodier kombineret med motiver fra andre klassiske stykker, f.eks. er et par Weyse-salmer flettet fint sammen med motiver fra Weyses små orgelpræludier. Begge bind er i solidt udstyr med lærredsindbinding og er, som det hedder i forordet, "udprægede brugsbøger, der skal være praktiske at tage med, hvis man som organist skal have en kapel-tjeneste eller lignende."

Melodier som sætter teksterne i et nyt og anderledes lys

Helge Fl. Pedersen: 4 nye melodier til salmetekster af Johannes Johansen. Humlebæk 2020. Bestilles på 21 67 08 61 eller helgepedersen@outlook.dk. Pris kr. 50,- + forsendelse

I modsætning til salmebogen er koralbogen ikke autoriseret, og selv om en salmemelodi er optaget i koralbogen og godt indsunget er der frit spil for at bruge en anden. Tidligere rektor for Sjællands Kirkemusikskole Helge Fl. Pedersen skriver i sit forord, at hans nye melodier til salmetekster af Johannes Johansen udspringer af et ønske om alternativer til de gængse melodier. Og hvis man f.eks. leder efter et alternativ til Erik Sommers "Du, som har tændt millioner af stjerner", er denne smukke og enkle melodi et godt bud. "Dommer over levende og døde" er en "rytmisk" præget melodi med højt opbyggede klange. "I blev skabt som mand og kvinde", der bringes både i en orgel- og en klaver-version, får en klassisk hymnisk melodi med en fyldig harmonik, mens "Min nåde er dig nok" er mere ballade-agtig. Det sætter teksterne i et nyt og anderledes lys. .

Spændende arbejdsmateriale for trænede sangere

Johan Sigvard Jensen: 30 korsatser til gudstjenestebrug. Forlaget Sigvard. Bestilles på:

www.werkshop.dk/producenter/110-forlaget-sigvard

Pris kr. 200,- (150,- ved køb af 5 stk. eller fle e)

Johan Sigvard Jensen, organist ved Sions Kirke, København, viser en klar og personlig komponistprofil i denne samling korsatser til gudstjenestebrug. Han formulerer det sådan, at "Mine største inspirationskilder har været den "kølige" nordiske tone, som man finder den hos eksempelvis Leif Kayser og Niels la Cour, samt den mere parfumerede franske harmonik – påvirkning fra komponister som Duruflé og Boulanger vil således flere steder kunne anes. Desuden hverken kan eller vil jeg sige mig fri for en vis inspiration fra Disney-hitmageren Alan Menkens sange." De 30 korsatser er gennemgående korte, mange vil være egnet som introitus, andre som motet eller under altergang. Lidt over en tredjedel af satserne er arrangementer af eksisterende salmemelodier, der får en ny og anderledes harmonisk behandling, ofte også satsteknisk interessant. Flertallet er frie kompositioner over bibelske tekster eller vers fra salmebogen, og her udfolder Johan Sigvard Jensens melodiske og harmoniske stil sig naturligvis mest udpræget. Vanskelighedsgraden ligger nok lidt over, hvad et amatørkor kan præstere, især med kort tid til indstudering, men for trænede sangere vil det være spændende arbejdsmateriale. Komponisten gør opmærksom på, at førsteudgaven rummer en trykfejl, som man kan få rettet ved henvendelse til johansigvardjensen@gmail.com

Anvendelige orgelkoraler i forskellige stilarter

Knud-Erik Jensen: 32 orgelkoraler. Salg: Aarhus Musik. Pris kr. 199,-

Tidligere organist ved Hørsholm Kirke Knud-Erik Jensen har udgivet denne samling meget anvendelige orgelkoraler, tænkt som præludier til højmesser og gudstjenester og for de fleste vedkommende komponeret inden for de sidste par år.

I forordet skriver komponisten: "Til dåbs- og børnegudstjenester har jeg ofte benyttet orgelkoralerne over Weysesalmerne. Et bredere udvalg af orgelkoralerne har jeg også valgt til stille musik under altergang eller til brug "mens følget samles". Koralerne bevæger sig gennem en række forskellige satstyper og stilarter og lægger op til en fantasifuld registrering, selvom angivelserne i så henseende er bevidst sparsomme. Flertallet er nok i den mere romantiske stil med ekspresiv harmonik, ofte med en stemningsfuld indledning inden koralmelodien sætter ind. Også Laubs melodi til "Stat op, min sjæl i morgengry" får denne romantiske drejning fra lukket svelle til fuldt værk.

Årstiderne sat i både musik og tekst

Til årets tider. Almanak. 12 sange og salmer af Lisbeth Smedegaard Andersen, med melodier af Birgitte Agerskov Buur. Inklusive en cd med alle sangene indspillet af Simon Mort, sang, Jacob Agerskov Buur, violin, Asger Agerskov Buur, cello, Mathilde Quist, kontrabas og Birgitte Agerskov Buur, klaver. Eksistensen. Pris kr. 129,-

Denne udgivelse er kommet i stand på initiativ af komponist og organist Birgitte Agerskov Buur, der opfordrede Lisbeth Smedegaard Andersen til at skrive sange eller salmer til hver af årets måneder. Det er der blevet en smuk digtkreds ud af, hvor de skiftende årstider skildres i et suggestivt sprog, med indtryk fra både naturen og bylivet og med referencer til bibel- og salmesteder. Birgitte Agerskov Buurs melodier er med komponistens ord skrevet for at understøtte teksten, og vil kunne fungere både som solo- og fællessang. Bogen rummer også korte refleksioner over årstidernes skiften ved forfatteren, samt en række sort-hvide naturfotografie. Med bogen følger desuden en cd, hvor Simon Mort synger sangene musikalsk og tekstnært ledsaget af et lille ensemble med komponisten ved klaveret. Arrangementerne ændres i de enkelte vers, uden at det afleder opmærksomhed på digtene

Festlige forspil og livsglæde i to nye samlinger af salmeforspil

Mixtur Portræt - Peter Arendt: 33 salmeforspil.

Forlaget Mixtur. Pris kr. 149,-

Mixtur Portræt – Birgitte Skovmand: 35 salmeforspil og intonationer. Forlaget Mixtur. Pris kr. 149,-

Forlaget Mixtur fortsætter sin serie af komponist-portrætter med yderligere to samlinger af salmeforspil. Peter Arendt, organist i Haslev Kirke, ”har altid haft svært ved at holde sig til moderne”, som han selv siger. Han er sin egen, henter inspiration fra mange stilarter, og selvom ikke alt er lutter lystighed, er der i denne samling en markant overvægt af glad musik, som f.eks. et forspil til *Blomstre som en rosegård* i polka-rytme, fanfareagtige satser og et overstadigt ”Efterspil/Rondo” over *Tak og ære være Gud*. ”Det har altid været mit håb, at kirkegængerne måtte gå lidt gladere fra kirke, end de kom. Derfor signalerer mine forspil også – mere end at introducere melodien – at nu skal vi have fest!”

Også Birgitte Skovmand, lærer på Løgumkloster Kirkemusikskole og organist ved Strib/Vejlby/Røjleskov kirker, skriver gerne lys og let musik, selvom hendes forspil og intonationer i højere grad end Peter Arendts hører til den klassiske skole med en del fugerede satser. ”Mine forspil afspejler forhåbentlig min barnlige livsglæde ved den sang og kirkemusik, der kan løfte sindet til den levende Gud og medmennesker i et ikke for tungt tempo, nodebillede og harmonivalg.”

KLUMME Af Flemming Chr. Hansen, organist i Sakskøbing Kirke

Tournemire - den mest geniale komponist, du ikke kender ordentligt!

Første gang jeg stiftede bekendtskab med Charles Tournemire (1870-1939), var da jeg vendte blad for min gode kollega og ven Jesper Madsen ved en privat optagelse i Klosterkirken, Nykøbing Falster. Jesper var vild med Tournemire, og hans musik havde blandt andet inspireret ham til de ofte spillede "Fem præludier" fra 1979/81. Ved optagelsen den aften gjaldt det "Deux fresques symphonique sacrées" - Tournemires op. 75 og 76 og dermed hans sidste orgelværk. Jeg var vild med musikken og kom på denne måde ind i Tournemires univers på en anden måde end de fleste. Det blev nemlig ikke de lidt fortærskede fem improvisationer, som Duruflé senere nedskrev, der blev min indgang, men derimod et værk, som Tournemire faktisk havde komponeret! Det er nemlig ærlig talt lidt spøjst, at han er mest kendt for en håndfuld improvisationer, som han rev ud af ærmet til en grammofonoptagelse, når nu han sommer efter sommer eksilerede sig selv på den barske ø Ouessant i den Engelske Kanal, hvor han gennem årene skrev mange, mange timers komponeret orgelmusik. Men sådan er historien sommetider så lunefuld - og når den er det, må nogen prøve at skubbe til den!

150-året for komponistens fødsel er for mig en kærdkommen lejlighed til at forsøge at kaste lidt lys og interesse på hans uretfærdigt hengemte værker. I Sakskøbing var planen inden coronakrisen, at hans musik skulle præsenteres ved 4 koncerter og 8 gudstjenester i løbet af 2020, bl.a. af to

af verdens absolutte Tournemire-aficionados, pianisten Jonathan Powell og organisten Adrian Gunning. Noget er blevet udskudt, men jeg håber, at det meste af musikken vil blive spillet senere på året. Tournemires magnum opus er værkkredsen "L'orgue mystique", komponeret mellem 1927 og 1932. I alt ca. 16 timers musik fordelt på 51 fem-satsede suiteer til brug ved årets søn- og helligdage. Det er gaven, der bliver ved med at give, som man siger - jeg har spillet en del af suiteerne efterhånden, og den særlige harmonik og den udstrakte brug af de skønne, enkle, gregorianske melodier bliver ved med at fascinere mig. Man kan ovenikøbet, som jeg har skrevet en artikel om på orgelforum.dk, anvende musikken i en dansk gudstjeneste, selv om sammenhængen med liturgien naturligvis ikke er lige så stærk som i en katolsk messe.

Ud over "L'orgue mystique" skrev Tournemire store symfonilignende værker som "Symphonie-Choral" og "Symphonie sacrée", et fantastisk timelangt langfredagsværk "Sept choral-poèmes pour les sept paroles du Christ" (sic!) og samlinger for mindre orgler som "Petites fleurs musicales" og "Variae preces". Hvor de større værker kræver et orgel med en vis symfonisk bredde, kan de sidstnævnte nemt adapteres til de mange mindre orgler her til lands.

Et særligt værk i min optik er "Triple choral", som på en meget bevægende måde er Tournemires farvel til mester

Franck, hvis discipel og efterfølger han var. Det er skrevet i 1910 og varer ca. 25 min. Franck skrev tre koraler, Tournemire skrev et værk med tre dele - begge skrev de deres egne koraltæmaer. Harmonikken i "Triple choral" er stadig i udgangspunktet, som han havde lært det hos Franck, men det er sidste gang. Herefter så han sig ikke tilbage, men begav sig ud i til tider ganske ekstreme bitonale områder og inkluderede indiske skalaer og meget andet, som bl.a. blev til stor inspiration for hans elev Messiaen. Jeg har selv en liveindspilning af værket liggende på min YouTube-kanal.

Tournemire var dog ikke udelukkende en "orgelkomponist". Han skrev også 5 operaer og 8 symfonier og en del kammermusik og sange. Desværre blev han en slags overgangsfigur fra den romantiske til modernismen, og det har sammen med hans temperament og særheder parkeret ham på et musikhistorisk sidespor. Dybt uretfærdigt, for musikken er helt særlig - poetisk, dramatisk, farverig, tidløs. Hør den! Spil den! Bliv betaget! Meget af orgelmusikken ligger til gratis download på IMSLP, så det er bare med at komme i gang.

En oversigt over anvendelsesmuligheder for suiteer fra "L'orgue mystique"-serien til danske hjemmeserier ligger på www.doks.dk under **Medlemssiden - Medlemsinformation - Supplementsartikler**

12. søndag efter trinitatis, 2. tekstrække

Lene Schuldt Jensen, organist i Hellerup Kirke, fortæller om sine musikvalg

Altafgørende for mine musikvalg til højmesse er salmevalget. Præsten slår tonen an, og jeg forsøger at akkompagnere. Til at hjælpe mig med det har jeg tre inspirationskilder: 12 år som kollega til Jørgen Ernst Hansen, en række net-artikler om musik til højmesse, hvor Allan Rasmussen var medforfatter, og 30 år som korsanger og siden selv korleder. Med til billedet hører, at Hellerup Kirkes orgel er et 33-stemmers Marcussen fra 1950, et rigtigt orgelbevægelses-orgel, hvor barokmusik helt klart gør sig bedst. Kirkens kor er et velklingende og stabilt 6-stemmigt kor SSATBB.

Forst præ og post:

Der må gerne gå en lige linje fra præludiet over til 1. salme. Det gælder f.eks. tonearten, men hvis jeg kan finde andre lighedspunkter der rammer noget stemning og/eller melodi-tematisk, spiller det også ind. (Allan Rasmussen har i sine artikler givet mange gode ideer til associerende musik, f.eks. da han en februarsøndag satte f-molpræludiet fra Wohltemperiertes Klavier II på musiksedlen, fordi dets tema gav mindelser om 'Her vil ties, her vil bies'.) På denne baggrund synes jeg, at de faldende

treklangsmosaikker i Bachs præludium i C-Dur står vældig fint til tematik en i 1. salme, som er DDS 751 *Gud ske tak og lov*.

De samme overvejelser gør sig gældende for valg af postludium. Jeg synes godt, postludiet må føles som en 'fortsættelse' af den sidste salme. Finder jeg ikke det rette, ender jeg som regel med en koralbearbejdelse over en af højmessens kernesalmer. Denne søndag er det et samspil: Evangeliesalmen er *Bryd frem, mit hjertes trang at lindre*, og når jeg som postludium spiller en bearbejdelse af denne salmemelodi, hænger den også godt sammen med sidste salme, DDS 396 *Min mund og mit hjerte*, som jeg normalt spiller i d-mol. Både salme og postludium har faldende kvintbevægelser, og vi bliver på d/D som grundtone.

I Hellerup Kirke har vi et korsvar (korvers) efter den 1. læsning. Da jeg arbejdede sammen med Jørgen Ernst Hansen, lærte jeg at finde musik, der understøttede eller kommenterede denne læsning. Jeg arvede efter ham 'Bibelen i Salmebogen', hvor mange af højmessens læsninger finde med henvisning til forskellige salmevers,

som jeg så plukker tekst af efter for godt-befindende. Enten finder jeg å en melodi, der kan tilpasses, eller jeg skriver en selv. I det aktuelle tilfælde blev det noget musik, som jeg har lært at kende i mit korsangerliv, nemlig en motet af Lewkovitch, som jeg har sakset et udpluk af: *Kom, lad os juble for Herren, vor Gud*.

Motetten refererer som regel direkte til evangeliet. Det kan være en årstidsats, hvis jeg ikke kan finde på andet. I det aktuelle tilfælde bliver det nok koralbogensats, men meget ofte skriver jeg selv et arrangement.

Musikvalg

Præludium: J.S. Bach: Præludium i C-Dur (Peters II,2)

Korvers: *Kom, lad os juble for Herren* (10 takter fra B. Lewkovitch: 3 motetter opus 11)

Motet: DDS 377, v. 5: *Så lader os glædes og elske af hjerte*

Postludium: Christian Præstholt: *Bryd frem, mit hjertes trang at lindre*

Aftalt spil

Organist-, kantor- og mesterlærerjobbet bygger på ældgamle traditioner og færdigheder, men teknologiske fremskridt har løbende fundet indpas i vores fag, for at tjene det egentlige: At skabe musik, få den til at klinge optimalt og at udbrede den til glæde for flest mulige.

Det må have føltes revolutionerende, da teknikken overtog bælgtræderens funktion og åbnede helt nye muligheder for organistens arbejdsmetoder. Med den elektroniske udvikling er fulgt et væld af nyttige hjælpemidler; tænk bare på Setzer-systemer og nodeskrivningsprogrammer, for slet ikke at tale om den lette tilgang til at optage og aflytte musik. Det er alt sammen redskaber med fantastiske muligheder.

Under forårets kirkelukning gik man mange steder viralt. I løbet af kort tid og med variation i teknisk kunnen og udstyr forsøgte man sig med videoproduktioner som erstatning for det fysiske møde. Det var en helt ekstraordinær situation, som ingen var forberedte på og der blev handlet hurtigt med kreative løsninger, som mange DOKS-medlemmer også bidrog til. Enhver kirke kunne, ved hjælp af beskedent udstyr, producere lyd- og billedoptagelser, og gøre dem tilgængelige på forskellige platforme. Der er næppe tvivl om at det gjorde kirken synlig og blev oplevet som en kærkommen hilsende

til den lokale menighed. Erik Hildebrandt skrev i sidste nummer af Organistbladet om sine erfaringer i den forbindelse.

Nu er kirkerne åbne, og vi forbereder os på mere normale tilstande. DOKS erfarer, at man en del steder ønsker at fortsætte og udbygge den digitale formidling, og det kan være godt og fremsynet. Dog er det vigtigt at gøre klart for alle, at medvirker man i en elektronisk udgivelse ligger det ud over, hvad man er forpligtet til i sin ansættelse. Ligeledes må det anerkendes, at ikke alle bryder sig om at blive eksponeret på digitale platforme.

Som udøvende musiker har man en lovfæstet ret til den musik man frembringer. Er man ansat af et menighedsråd, overdrager man denne ret til sin arbejdsgiver i de forhold man er ansat til at udføre. Det betyder at man spiller for de mennesker, der opsøger kirkens rum i ganske bestemte og afgrænsede begivenheder. Det er klart at hvis man er ansat i en medievirksomhed eller et sted, hvor transmissioner er en vanlig foreteelse indebærer det at ens arbejde kan distribueres digitalt, men for hovedparten af landets kirkemusikere er det ikke tilfældet. At musikeren har retten til sit arbejde betyder at streaming eller videoproduktion altid må bero på en gensidig aftale og at musikeren ikke kan forpligtes til at deltage.

Medvirker man i en optagelse på lyd eller video, skal man derfor indgå en aftale, der definerer de rettigheder man afgiver og under hvilke forudsætninger. Det kan være relevant at sikre sig at optagelsen ikke senere kan indgå i helt andre sammenhænge, eller distribueres på kanaler eller medier, man ikke ønsker. Desuden kan det klargøres at en digital optagelse ofte kræver mere forberedelse end de tjenester, der indgår som standard i ens arbejdsfunktioner. I den forbindelse kan det måske have betydning om det er en transmission der kun høres live, eller det bliver et produkt der kan deles og høres igen og igen. Endelig kan der være forhold omkring den tekniske kvalitet, man ønsker indflydelse på, for fagligt og kunstnerisk at kunne stå inde for resultatet.

Fra DOKS' bestyrelse lyder en opfordring til at bruge de mange muligheder digitale platforme giver, men husk at det bør ske under aftalte former. Til det brug findes der nu en skabelon, der kan hentes på hjemmesiden.

DOKS-ARRANGEMENTER

9. oktober, 20. november,
22. januar 2021

Bestyrelsesmøde i DOKS

4. september

kl. 11.00-21.00
Mini-årskursus i København

4. september

kl. 14.00
DOKS' generalforsamling i i Bethesda,
Israels Plads/Rømersgade 17,
1362 København K

KURSER

24. august eller 28. august

24. august (Aarhus Domkirkes mødesal)
eller 28. august (Sjællands Kirkemusik-
skole, Roskilde) Den digitale korleder
v/Jonas Rasmussen.
www.kirkemusikskole.dk

31. august - 16. november

Klaverledsagelse i mange stilarter over seks
mandage med Mads Granum i Lindevang
Kirke, Frederiksberg.
www.kirkemusikskole.dk

4. september, 18. september
og 2. oktober

Orglet og salmesangen – de ”rytmiske”
salmer - v/ Lise Dynesen i Roskilde.
www.kirkemusikskole.dk

7. september

Kirkehandlingerne mellem
folkelighed og professionalisme
v/ Lektor Jørgen Kjærgaard i Vestervig.
www.kirkemusikskole.dk

18. september

Saltesang med demensramte i
Skalborg Kirke, Aalborg.
www.kirkemusikskole.dk

18. - 20. september og
20. - 22. november

Korlederkursus med Morten Schuldt-Jensen
i Sollerød Kirke
www.sollerodkirke.dk

2. - 3. oktober

Korweekend med koncert
v/ Søren Birch i Logumkloster.
www.kirkemusikskole.dk

**FESTIVALER OG
KONCERTTRÆKKER**

KØBENHAVN

3. oktober - 31. december

KØBENHAVNS DOMKIRKE
orgelmatinéer lørdage kl. 12
www.domkirken.dk/orgelmatine

1. juli - 26. august

HOLMENS KIRKE
Holmens Internationale Orgelfestival.
Koncert hver onsdag kl. 12.00
www.holmenskirke.dk

1. - 22. september

HOLMENS KIRKE
Kapelkoncerter hver tirsdag kl. 20,
Holmens Kirkes Kapelsal
www.holmenskirke.dk

7. - 28. august

TRINITATIS KIRKE
Sommer-orgelkoncerter fredage kl. 12.00
trinitatiskirke.dk, copenhagenbaroquefestival.dk

14. - 18 oktober

TRINITATIS KIRKE
Copenhagen Baroque Festival i
Trinitatis Kirke, Rundetårn, Rosensborg Slot
og Admiral Gjeddes Gård
trinitatiskirke.dk, copenhagenbaroquefestival.dk

23. oktober - 27. november

TRINITATIS KIRKE
Fredagskoncerter kl. 16.30
trinitatiskirke.dk, copenhagenbaroquefestival.dk

3. august til 29. september

VOR FRELSERS KIRKE
Sensommerkoncerter på tirsdage kl. 20
www.vorfrelserkirke.dk

3. - 31. august

JESUSKIRKEN
Sommerkoncerter
Alle mandage i august kl. 20
www.jesuskirken.dk

6. - 27. august

GRUNDTVIGS KIRKE
Sommerkoncerter på torsdage kl. 19.30
www.grundtvigskirke.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

ROSKILDE

4. juni - 27. august

ROSKILDE DOMKIRKE
Sommerkoncerter hver torsdag kl. 20
www.roskildedomkirke.dk

HELSINGØR

15. juli - 12. august

SCT. MARIÆ KIRKE
Festivalkoncerter hver onsdag kl. 20.
www.sctmariae.dk

MARIBO

11. - 25. august

MARIBO DOMKIRKE
Orgelkoncerter tirsdage kl. 19.30
www.maribodomkirke.dk

SVENDBORG

23. juli - 6. august

VOR FRUE KIRKE
Svendborg internationale klokkespilsfestival
www.klokkespilsfestival.dk eller
www.vorfruekirke.dk

RIBE

3. - 6. september

RIBE DOMKIRKE
Rued Langgaard Festival 2020. Under te-
maet "Ild" præsenteres musik af Aleksandr
Skrjabin og Rued Langgaard.
www.langgaardfestival.dk

15.-23. januar 2021

Wadden Sea International
Organ Competition i Ribe og Esbjerg
www.organcompetition.dk og
www.facebook.com/waddenseaorgan

HADERSLEV

3. juli - 28. august

HADERSLEV DOMKIRKE
Sommerkoncerter hver fredag kl. 16.30.
Tema: Vierne 150 år.
www.haderslevdomkirke.dk

AARHUS

6. september

AARHUS DOMKIRKE
Koncert med Holmens Kantori og
Concert Clemens kl. 19.30

4. oktober

AARHUS DOMKIRKE
Genindvielse af domkirkens orgel
Kl. 10: Festgudstjeneste, Kl. 13.30: Koncert
med Thomas Trotter (GB)

5. - 15 november

Aarhus Symfoniske Orgelfestival. Koncerter
i Musikhuset og byens kirker
www.asof.dk

RANDERS

16. juni til 25. august

SCT. MORTENS KIRKE
Sommerkoncerter
tirsdage kl. 19.30 i ulige uger
Forudgående klokkespilskoncerter
fra 19-19.25
www.sct-morten.dk

AALBORG

15. juli - 12. august

BUDOLFI KIRKE
- AALBORG DOMKIRKE
Sommerkoncerter hver onsdag kl. 19.30
og hver lørdag kl. 12.15
www.aalborgdomkirke.dk

VESTERVIG KIRKEMUSIKSKOLE

4. oktober

Jubilæumsfejring med to koncerter
på Vestervig Kirkemusikskole

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

RYTMISK KORLEDERSTÆVNE

6.- 8. november 2020

TILMELD DIG

SENEST
1. SEPTEMBER
2020

MARIAGERJORDKORSKOLE.DK

WORKSHOPS

INDSTUDERINGSTEKNIKKER
PERFORMANCE
KLANG OG GROOVE

INSTRUKTØRER

MAJ-LIS HOFFER HENRIKSEN
LINE GROTH
CHRISTIAN FRIS-RONSFELD

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

DOKS'EN UD AF BOKSEN Af Mikael Garnæs

Sct. Catharinæ Kirke

Orgelet i Sct. Catharinæ Kirke

Drengekoret spiser trøsteis efter aflysnin af deres tur til Sverige

Benjamin Friis Nielsen

En lille by, men meget livlig hvad angår kultur

Benjamin Friis Nielsen, organist i Sct. Catharinæ Kirke, Ribe, om at falde godt til i en lille provinsby

Til oktober har Benjamin Friis Nielsen været ansat ved Sct. Catharinæ Kirke i Ribe i ti år, og det er han glad for. Ribe var ellers ikke en by han drømte om at ende i, da han gik på konservatoriet i København. "Da min lærer Kurt Levorsen fortalte, at der ville blive en stilling ledig i Ribe, var min første tanke, at der skulle jeg ikke hen. Men jeg fik at vide at der var et godt orgel i en kirke med katedralakustik, og jeg besluttede så at sende en ansøgning. Man kunne jo altid se hvad der skete. Nu har jeg været her i ti år og er faldet godt til. Dels på grund af faciliteterne – kirkerummet er dejligt, og orglet fremragende -, dels på grund af fine kolleger. Og dels på grund af et menighedsråd, som altid har lyttet og støttet op om mine forslag. Jeg har kone, barn og hus og trives godt."

Benjamin stammer fra Falster og er en af fem søskende, der alle spillede et instrument. Han startede med trompet, orglet kom i de sene teenageår. "Sjællands Kirkemusikskole havde en dag i Toreby, hvor jeg deltog, og derefter gik i kast med orglespillet med Niels Bitsch Nielsen og

Fl. Chr. Hansen som lærere. Efter at have taget PO tilbragte jeg et spændende år som organist i Den danske Kirke i London, hvor jeg fik privatundevisning hos David Sanger. I Londontiden var jeg til optagelsesprøve på konservatoriet i København, og begyndte hos Hans Fagius og Kurt Levorsen."

Sct. Catharinæ Kirke kan føre sin historie tilbage til sortebrødrene, der drev udstrakt diakoni ved kirken. Traditionen blev bevaret efter reformationen, og der er stadig en stor gruppe udviklingshæmmede, som mødes hver tirsdag formiddag i kirken, hvor Benjamin spiller en 40 minutters koncert. "Repertoiret er blandet: Salmer, improvisation, repertoire, og altid den samme slutsang. Det er den bedste menighed man kan forestille sig. Den er også ret deltagende, når den klapper med og spiller luftguitar til."

Blandt Benjamins andre tiltag er et drengekore, som er ca. 5 år gammelt. "Jeg er nu kommet dertil, at de største af drengene kan synge med til gudstjenester på mere

fast basis, og det er jo skønt, for hvilket kor dør ikke med at der altid mangler tenorer? Jeg har en sangpædagog tilknyttet, og til koncerter allierer jeg mig med nogle mandsstemmer. Inden corona lukkede alting ned, havde vi planlagt en tur til Stockholm, hvor vi skulle have sunget i Storkyrkan og Strängnäs Domkirke. Vi fik dog afsluttet på en god måde før sommerferien, hvor hver dreng måtte vælge den største is han kunne spise - den mest populære var 4 kugler med softice, guf og flødeboll".

"Ribe er en lille by, men meget livlig hvad angår kultur og koncerter. Kirkerne fylder meget i indbyggernes bevidsthed, og det forventes, at man går ind i noget foreningsarbejde. Det burde egentlig stå i stillingsopslaget. Jeg har blandt andet været i bestyrelsen for Kulturnatten, men er nu "kun" med i tre foreninger, heriblandt bestyrelsen af drengekoret."

