

nr. 1 FEBRUAR 2021 87. ÅRGANG

ORGANIST

bladet

På besøg hos
**SYNGE-
DRENGENE**
i Assens

Mød de nye
DOMORGANISTER

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

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

Anders Gaden
Helligåndskirken, Aarhus
anders@helligandskirken.dk
Tlf. 51 35 63 88

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
Annoncerpriser: 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

EN TONE I LIVET

Syngedrengene ved Vor Frue Kirke, Assens, er Danmarks ældste eksisterende drengemandskor, men det er også et kor, der har gennemgået en stor organisatorisk og kunstnerisk opgradering gennem de seneste ti år. Ikke mindst har oprettelsen af Assens Sangkraftcenter været en afgørende faktor bag udviklingen i både koret og det musikalske liv i lokalområdet. Organistbladet var i begyndelsen af december på besøg i den vestfynske købstad, hvor Finn Pedersen, organist ved Vor Frue Kirke og leder af Syngedrengene, fortalte om det imponerende organisatoriske arbejde der ligger bag vore dages udgave af Syngedrengene, samt filosofien bag det.

"Vision parret med strategi og organisation", er hans beskrivelse, altså at en grundlæggende vision skal hjælpes på vej af nogle solide logistiske og administrative redskaber. Som i landets andre sangkraftcentre drejer det sig om at komme videre fra "enmandshæren", hvor korlederen står med alle opgaverne, og frem til en model, hvor mange medarbejdere inddrages og virker sammen. Det giver f.eks. mulighed for at sangerne kan opgradere deres kvalifikationer, administrationen professionaliseres og korlederen kan frigøre kræfter til det kunstneriske arbejde. I Assens har man i stor stil inddraget både frivillige og lønnede medarbejdere for at nå dette mål. Og selv ved et kort besøg oplever man fornemmelsen af teamwork, god tone og fællesskabsfølelse i organisationen bag Syngedrengene. Det handler også om at hjælpe de unge herrestemmer videre i tilværelsen og at give dem et dannelsesideal – "en tone i livet", som korets slogan lyder. Som Finn Pedersen siger, går projektet ud på, at alle dele af organisationen skal være udskiftelige, i sidste ende også korlederen.

Det andet hovedtema for dette nummer af Organistbladet er de nye domorganister. I de senere år er der sket en række udskiftninger på orgelbænkene i landets domkirker. Det har betydet en musikalsk kurs- eller stilændring i mange stifter, og vi kan også notere, at 6 ud af landets 10 domorganiststillinger nu er besat med kvinder, hvilket aldrig er set før. "Mød de nye domorganister" er overskriften på en enquete, hvor vi har talt med de tre senest udnævnte domorganister, Jørgen Ellekilde i Aalborg, Else-Marie Kristoffersen i Helsingør og Morten Ladehoff i Viborg. Her fortæller de om, hvilke opgaver de hver især vil fokusere på, og hvad deres visioner er for gudstjenester, orgel- og kormusik i kirken og stiftet. Svarene er lige så forskellige, som forholdene i de forskellige stifter.

IND- HOLD

4-9
PÅ BESØG HOS
SYNGEDRENGENE
I ASSENS

12-13
REGISTERTAVLEN

11
KLUMME:
ET VANVITTIGT
PROJEKT

14-16
DE NYE DOMORGANISTER

19
FORMANDEN HAR ORDET
VÅGEBLUS

21
MUSIK TIL GUDSTJENESTEN
3. SØNDAG I FASTEN,
1. TEKSTRÆKKE

22
NYE
PUBLIKATIONER

24
DOKS'EN UD AF BOKSEN
JENS RAMSING

VISION PARRET MED STRATEGI OG ORGANISATION

På besøg hos Syngedrengene i Assens

Det er dagen derpå for Syngedrengene ved Vor Frue Kirke, Assens. I weekenden forinden har drenge-mandskoret gennemført to vellykkede opførelser af *Messias*, og som korleder Finn Pedersen siger, har det været som en forløsning efter et år med stribevis af aflysninger af arrangementer og korrejser. Drengene er stadig høje af oplevelsen, men det er også en lidt trist dag, for samme dag har kirkens menighedsråd aflyst korets to julekoncerter på grund af udviklingen i coronasituationen. Derfor bliver dagens prøve på én gang fejring og tidlig juleafslutning. Da Organistbladet i begyndelsen af december kommer til Assens med den imponerende Vor Frue Kirke, er det for at høre om det store organisatoriske arbejde der ligger bag vore dages udgave af Syngedrengene, som har eksisteret siden 1856 og dermed er Danmarks ældste eksisterende drengekor.

Finn Pedersen har været organist ved Vor Frue Kirke og korets leder siden 1999. Han tager imod på sit kontor i Kirkens Hus i naboejendommen, hvor koret har sine egne lokaler. Her arbejder også kor-

producenten Kristine Skøtt-Jensen som en del af den organisation der er vokset op omkring koret. "Mange steder er korlederen koret", begynder Finn. "Sådan var det også her i en del år, efter at jeg havde overtaget Syngedrengene. Jeg var en enmandshær, der alene skulle varetage alle funktioner. Men efterhånden gik det op for mig, at vi ikke kunne komme længere på den måde. Hvis vi ville videre, måtte der ske en organisatorisk oprustning, så sangerne kunne opgradere deres kvalifikationer, administrationen professionaliseres og jeg kunne frigøre kræfter til det kunstneriske arbejde."

Første skridt var at oprette en forældre-støttegruppe, der overtog en del praktiske opgaver med tøj, ledsagelse af drengene på ture, rejseplanlægning og andet. Og så gik det slag i slag: Der blev ansat en korsekretær/korproducent (8 timer pr. uge) til at varetage en del af de administrative opgaver. Der blev dannet en korbestyrelse med repræsentanter for kirke, forældre og sangere, og en støtteforening af frivillige borgere, der arbejder for at understøtte korets formål økonomisk.

Assens Sangkraftcenter åbnedes i 2012, og Syngedrengene er elite-afdelingen i denne organisation.

"Når jeg ser tilbage på udviklingen de seneste ti år vil jeg sige, at vi stadig er et kirkekor, men der er bygget en stor organisation ind med mange frivillige, der understøtter kirkens korvirksomhed. Med en enkel overskrift drejer det sig om en vision parret med strategi og organisation. Et af de grundlæggende spørgsmål vi måtte stille os selv, var: Hvad er vores identitet? Hvad vil vi gerne være i fremtiden? Vi begyndte at holde seminarer og visionsdage for at formulere nogle indsatsområder. Kristine og jeg har været på lederkursus. Vi havde et kommunikationsbureau til at hjælpe os med et klart visuelt udtryk på plakater og brochurer og et slogan. Det blev til "En tone i livet", der skal understrege det dannelsesmæssige aspekt der ligger i korsangen – at det giver en tone, der går gennem livet. At møde noget struktureret var fantastisk, et fremragende redskab til at udvikle organisationen."

Kristine Skøtt-Jensen og
Finn Pedersen på deres kontor

Foto: Fonden for Fynske Bank

Assens Sangkraftcenter

Et stort skridt var åbningen af Assens Sangkraftcenter i 2012. Det skete på initiativ af Den Jyske Sangskole i Herning med økonomisk støtte fra Den Obelske Familiefond. Med udgangspunkt i den udvikling Herning Kirkes Dreng- og mandskor havde gennemgået, havde man identificeret 8 udviklingsparametre. F.eks. kunstnerisk ledelse, administrativ ledelse, pædagogisk struktur, økonomi, fysiske rammer, relationer til lokalområdet mm., som var meget gavnlige at arbejde videre med. "Her kunne vi se,

at vi var stærke på nogle områder, men at vi også havde nogle store svagheder eller mangler. Som de fleste andre sangkraftcentre var vi godt forankrede i vores musikalske virke, men ret blanke på det ledelsesfaglige område. Derfor blev der udbudt et eksklusivt kursus i ledelsesudvikling for alle sangkraftcentre. Her fik vi nogle ledelsesmæssige og strategiske redskaber, der har været meget nyttige i den videre udvikling."

Netværksmøderne og den kollegiale sparring har samtidig givet nogle

begreber til at fortælle om koret i politiske og erhvervsmæssige sammenhænge. "Det er meget vigtigt at kunne formulere for andre, hvorfor ens projekt er vigtigt. Jeg har haft næsten alle partiformænd i kommunalbestyrelsen til kaffe her på mit kontor. I dag anses Syngedrengene for at være et kulturelt fyrtårn for Assens by og kommune. Byen er stolt af sit drengkor. Da vi havde fået den første fireårige bevilling fra Assens Kommune aftalte vi, at koret skulle dukke op på næste byrådsmøde og synge for på den traditionelle indledningssang. Så vidste hele byrådet

Foto: Fonden
for Fynske Bank

VISIONEN MED STRATEGI ORGANISATORISK

hvem vi var. TV 2 Fyn var mødt op, og borgmesteren fik tv-tid!”

Ud over at understøtte Syngedrengene organisatorisk og pædagogisk er Sangkraftcentret aktivt på mange andre fronter i lokalsamfundet. Ikke mindst på vuggestue-, børnehave- og skoleområdet, hvor man arbejder bredt med alle børn. Dels gennem projekter fra Sangens Hus og dels gennem egne lokale initiativer. Som Finn siger, er det en kæmpe skude at vende, men man må tage kampen. Syngedrengene og Det Vestfynske Pigekor har indsunget en CD med børnesange, som er blevet distribueret til alle dagplejere, daginstitutioner og skoler i Assens Kommune. En del af sangene indgår i et pædagogisk materiale, der understøtter projektet Musik i Børnehøjde. Med økonomisk støtte fra Assens Kommune tilbyder Assens Sangkraftcenter undervisning i musik i skolernes 1. og 2. klasse i fire moduler. Undervisningen udføres af lærere fra Assens Musikskole. Det samme gælder korets støttefagsundervisning. Det giver nogle større ansættelsesgrader og dermed øges muligheden for at tiltrække og fastholde kvalificeret arbejdskraft. Både i Sangkraft- og Musikskolesammenhæng.

Og endelig beskæftiger Sangkraftcentret sig med bredden, sang for alle

borgere i forskellige sammenhænge. I sommerens løb arrangerede man syng med-arrangementer på campingpladser og på Assens Marina. Det var en succes med stor tilslutning og syngelyst. Der planlægges også fællessangarrangementer med den nye højskolesangbog. En konstant dagsorden for Sangkraftcentret er at lede efter nye samarbejdspartnere, ressurscepersoner der kan være med til at fremme sagen.

Syngedrengene

At være syngedreng svarer i tidsforbrug til at dyrke eliteidræt, siger Finn. Af de 45 medlemmer er 23 drengesopraner, og desuden er der 7 drenge i den etårige korskole. Altstemmen synges af kontratenorer. Drengesopranerne har to ugentlige korprøver alene, samt en tredje prøve sammen med herrestemmerne. Desuden har de obligatoriske støttefag (solosang og hørelære), og medvirker ved gudstjenester og kirkelige handlinger. Fra 6. klassetrin er det et krav at man går til klaver. Seks af de unge herrer får i øjeblikket orgelundervisning, og flere er på kanten til at søge konservatoriet. Drengene modtager sangundervisning og hørelære i overgangsperioden og lempes tilbage i koret så snart de har en ”oktav at skyde med”. Principielt er man aldrig ude af koret, men man kan godt få lov til at holde en pause, hvis det er ønsket.

Kristine, der selv har haft en søn i koret, fortæller, at der på ugeplan er omkring 30 mennesker, der har en aktie i det organisatoriske, f.eks. forældre støttegruppen. De står for mange praktiske ting som kortøj og forplejning til sangere og musikere ved prøver og koncerter. Gruppen har en koordinator, og efterhånden er den ret selvkørende. At være syngedreng-familie bliver en livsstil. ”I begyndelsen havde jeg nærmest et følelse af kontroltab”, indskyder Finn. ”Jeg var vant til at have ansvaret for det hele, men efterhånden oplever jeg en stor frihed til at koncentrere mig om mine egne opgaver, med bevidstheden om, at det andet er i gode hænder.”

”En gang om året holder jeg MUS-sam-

(2018) Foto: Thomas Gunge

tale med alle kormedlemmerne, hvor vi taler om deres trivsel og musikalske udvikling. I sidste del af deres tid i koret er det en slags erhvervsvejledning om, hvad de videre vil med deres sang. Efter gymnasiealderen synes jeg det er sundt for de unge herrer at få prøvet sig selv af i nogle nye rammer. Det er befordrende for deres videre vokale udvikling at synge i kor med voksne kvindestemmer. Her får de desuden lejlighed til at møde et andet repertoire og andre klangidealer end det der dyrkes i vores sammenhæng.”

”Dannelsesbegrebet er vigtigt. At sangerne kommer til at bære en form for dannelses-ideal med sig, er et af vores hovedformål. Det bliver en selvfølge for drengene at gå og stå på kommando, at

vente med at sætte sig til alle er kommet på plads, og at lægge sin salmebog tilbage efter brug. De taler pænt til hinanden. De fleste drenge trives godt ved en fast struktur, og slapper af i en situation hvor der er styr på det. Det gør også, at vi kan rumme marginale eksistenser. Vi hører fra mange forældre, at drenge der ikke trives i skolen, har det godt med korskansen. Det tilskriver jeg de tydelige rammer og den faste struktur i korarbejdet. Der ligger en mental afspænding i at gøre noget rituelt, som børns godnathistorie som de har hørt tusind gange før. Børnene går næsten altid glade hjem fra kor. Og så giver det selvværd at være med i et værk som *Messias*, hvor de performer på lige fod med professionelle musikere. Er der overhovedet andre steder i sam-

fundet, hvor børn og voksne virker på lige fod? Deres gode opførsel får tit kommentarer med. ”En tone i livet” handler også om at give ordentlighed videre.”

Koncerter, korrejser og evensong

”*Messias*-opførelserne en tradition, som vi laver hvert andet år. Det er i høj grad en motivationsfaktor for sangerne. I år har vi ikke lavet ret meget pga. corona. Vi skulle have været til Argentina i sommer og på korlejr i september, men begge dele måtte aflyses. Det er også gået ud over det sociale aspekt i koret. Men drengene har sunget til en del gudstjenester, hvor de har deres kortøj på, og så føler de alligevel, at de er en del af koret.”

VISION I KIRKEN MED STRATEGI OG ORGANISATION

”I kirken er vores ”signaturprodukt” evensong-gudstjenesterne efter anglikansk forbillede. Korsangen har en bærende liturgisk rolle. I andre slags musikgudstjenester må man arbejde for at etablere en liturgisk rød tråd. Her er den givet på forhånd, med referencer helt tilbage til katolske tidebønner. Evensong bygger på bekendelse og lovsang, er mindre konfessionelt bundet og har ingen prædiken. Teksterne står smukt, fordi de bliver indrammet af musik. Poesi og musik belyser hinanden og får en ny æstetisk funktion. I Vor Frue Kirke er det blevet noget af et tilløbsstykke. Når der kommer under 200 i menigheden, bliver det anset for et lidt skuffende fremmøde.”

To timer går hurtigt, og til sidst sammenfatter Finn Pedersen sin filosofi med ordene: ”Sagt under et går projektet ud på, at alle dele af organisationen skal være udskiftelige, også korlederen. Jeg er 58, og selvom jeg har en del år i mig endnu, varer det ikke evigt. Når nogen kalder mig

en ildsjæl, er det positivt ment, men jeg vil hellere anerkendes for min organisationsopbygning.”

Korprøve

Efter denne perspektivrige snak går vi over i kirken, hvor Finn viser rundt i det domkirkeagtige rum, hvor man nemt kan forestille sig at det må være inspirerende at virke, både som sanger og korleder. Orglet er et fint tremanualers Marcusen-orgel fra 1964. Et kororgel er under anskaffelse. Til sidst får jeg lov til at overvære første del af eftermiddagens prøve med drengene. To kormødre, der begge er med i forældre støttegruppen, står og snakker i forstuen, og de bekræfter, at der altid er liv på stedet. ”Det summer af sang fra solundervisning og mange andre aktiviteter.” Da drengene samles i stueetagen, er der æbleskiver, som de frivillige ”madbedsteforældre” har lavet. Finn fortæller drengene, at der er en gæst i dag, der skal overvære første del af korprøven, og ”han tror det er gas, når

jeg siger I synger godt.” Han er vist god til at finde ting der kan motivere sangerne. Oppe i prøvelokalet på første sal sætter drengene sig i en rundkreds med god afstand og plexiglasskærme imellem sig. Finn laver nogle korte opvarmingsøvelser, og så synger de første vers af en julesalme. ”Hvis I var mig, hvad ville I så sige om den måde I sang på?” spørger han. En dreng rækker hånden op og foreslår, at det kunne være mere inderligt. Det giver dirigenten ham ret i, og så tager de den en gang til med klart bedre klang og udtryk. Da jeg efter nogle flere julesange på engelsk og dansk siger tak for sangen og skal til at gå, svarer en af de høflige sopransangere ”Tak og glædelig jul”. De synger ikke bare godt, de har også gode manerer.

Foto: Fonden for Fynske Bank

NYHEDER FRA FORLAGET MIXTUR

ORGELKALENDER LEIF MARTINUSSEN

199,00
kr.

I 2021 fylder den danske organist og komponist Leif Martinussen 80 år. Det markeres med udgivelsen af denne "orgelkalender" med 18 orgelstykker til kirkeåret.

Noden indeholder tre frie værker, en enkelt salmemelodi samt 14 orgelkoralbearbejdelser, der knytter sig til hver af kirkeårets perioder. Musikken er skrevet i perioden 1973-2020 og rummer mange forskellige former og udtryk - lige fra enkle, meditative stykker til mere udadvendte, fabulerende stykker.

FMX 01-034, 32 sider, A4 hæftet

149,00
kr.

Siseby-suite er komponeret i foråret 2019 til Marcussen & Reuters Siseby-orgel i Haderslev Domkirke på bestilling af domorganist Henrik Skærbæk Jespersen. Anledningen er 200-året for dette bemærkelsesværdige orgels tilblivelse.

FMX 01-033, 40 sider, 7 satser, A4 hæftet

**FORLAGET
MIXTUR**

ÅRHUS
MUSIK
NODER.DK

Orglet i Grejs kirke, Vejle.

Opus 1048

Indviet november 2020.

15 stemmer, 2 manualer og Pedal.

Facade er udarbejdet af Frobenius.

Th. Frobenius & Sønner Orgelbyggeri A/S

Hammerbakken 20

3460 Birkerød

Tlf: 45 87 07 55

ET VANVITTIGT PROJEKT

Af Christian Præstholm, komponist og organist ved Sankt Mortens Kirke, Randers

Jeg har altid haft mange jern i ilden. I al min tid som organist i folkekirken har jeg også beskæftiget mig med musik på andre måder. Som studerende, solist og kammermusiker, siden underviser og især i de senere år også som komponist. For mig – som for sikkert mange andre – har det været meget livgivende også at have et (musikalsk) liv uden for kirken. De forskellige fokusområder har suppleret hinanden godt; var man kørt trætt i bisættelser, gav det fornyet energi at undervise; når det var træls at rette endnu en stak teoriopgaver, kunne man glæde sig til søndagens højmesse.

Gennem mange år har jeg on and off arbejdet på et lidt vanvittigt marathon-projekt. Inspireret af Bachs *Orgelbüchlein* er jeg ”kommet til” at sige, at jeg vil skrive orgelkoraler over alle koralbogens små 600 melodier. Jeg er nu halvvejs, så ser vi om jeg når til vejs ende inden pensionen.

Min baggrund som organist og musikteoretiker gør, tror jeg, at jeg griber selve kompositionsarbejdet meget analytisk og struktureret an, men samtidig får mange af mine ideer, teksturer og spillemåder gennem en improvisatorisk leg ved orglet. Ideerne kan naturligvis også komme ved at spille eller lytte aktivt til andres musik. Meget få komponister kan vel sige sig helt fri for at have lånt et og andet fra en kollega. Men de igangsættende ideer kan også komme mens man ser en film og pludselig fanges af fem toner eller

et par interessante akkorder, eller de er opstået i samspil med studerende jeg har undervist.

Jeg er vild med musik, hvor der foregår flere ting på én gang, og næsten al min egen musik er præget af kontrapunkt. Det giver en dybde, en flerdimensionalitet, at flere linjer kan høres samtidigt. Man kan zoome ud og ind, og øret kan ved flere gennemlytninger finde nye lag og motiver. I mine orgelkoraler er motiverne meget ofte udledt direkte af den salmemelodi som stykket bygger på. Det er enormt tilfredsstillende at bruge så få ideer som muligt, men til gengæld udforske hvor meget man kan få ud af hver lille idé. Nøjagtig som tilfældet er hos f.eks. Bach og Brahms, hvor vældige musikalske katedraler kan henføres til et udspring på blot en lille håndfuld toner! Et svært opnåeligt ideal.

I dag lever vi i en postmodernistisk sam eksistens af et væld af stilarter, og al verdens musik er i dag tilgængelig for alle, altid, på samme tid. Dette gør det meget nemt for komponister at finde inspiration i verdenshistoriens utømmelige musikalske fællesmængde.

I den nyeste udgave af koralbogen er den stilistiske spredning også så stor som aldrig før, og mine orgelkoraler begrænses da heller ikke af blot en enkelt stilart. Drivkraften til projektet er selvfølgelig dels den positive respons jeg modtager

mange steder fra, men mindst lige så meget fordi jeg simpelthen synes det er sjovt og afslappende at sætte toner sammen. Det kan give en forrygende tilfredselsfølelse hvis det rigtig kører, man kommer i ”flow” og tingene pludselig går op på magisk vis.

Og endelig er der en beundring for håndværket. Jeg kan blive voldsomt betaget af folk der kan deres håndværk. Hvad enten det er møbelsnedkere, kleinsmede, konditorbagere eller en filmkomponist der ved præcis hvilke virkemidler der effektivt fremkalder hvilke følelser, f.eks. som i musikken til de fleste Disneyfilm. Jeg hader når musikken en sjælden gang får skovlen under mig i en film hvor nogen har besluttet, at jeg et bestemt sted skal få en tåre i øjenkrogen og en klump i halsen, men samtidig er det sært fascinerende at det kan lade sig gøre, og det gør mig nysgerrig.

I min egen musik betyder det med håndværket, at jeg tit tænker over f.eks. HVOR mange forskellige måder jeg harmonisk kan variere lige de her tre toner på, HVOR kromatisk en linjeføring jeg kan gennemføre her, HVOR stram en kanon-spændetroje jeg kan arbejde mig ud af. Der går lidt sport i det. Om det så også bliver musik der er værd at høre på? Det håber og tror jeg. Om ikke andet, så har jeg i hvert fald selv haft stor glæde ved det. *300 down, 300 to go...*

Retningslinjer for en ansvarlig håndtering af corona/COVID-19-tiltag i folkekirken

DOKS' medlemmer opfordres til at kontakte sekretariatet eller formanden, hvis man er i tvivl eller oplever at retningslinjerne ikke følges.

Har du husket

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

Det er endnu muligt at søge støtte fra Dansk Organist og Kantor Samfunds Legat

Som beskrevet i bl.a. DOKS' seneste årsberetning, er legatet under afvikling. Det betyder at legatudvalget i øjeblikket har gode muligheder for at imødekomme ansøgninger.

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 2021**.

NYE ØVEORGLER PÅ SYDDANSK MUSIKKONSERVATORIUM

Kirkemusikeruddannelsen på SDMK, Esbjerg, har fået bevilget to digitale øveinstrumenter. Det bringer antallet af øveinstrumenter op på fire, og desuden har man adgang til orglet i konservatoriets koncertsal.

Søs Nyengaard Foto: Jørn Møller

Søs Nyengaard ny formand for Dansk Musiker Forbund

Den 19. november blev violinist Søs Nyengaard på DMF's kongres valgt til at efterfølge Anders Laursen, der har siddet 28 år på formandsposten. Hun bliver DMF's første kvindelige formand. Søs Nyengaard er født i 1962 og har været ansat i Aarhus Symfoniorkester siden 1990, hvor hun har været tillidsmand siden 2008.

Statens Kunstfond giver Jonas Hellesø 300.000 kr. til karriereprogram

For tredje gang har Statens Kunstfond udvalgt modtagere af karriereprogrammet "Den unge kunstneriske elite".

Blandt de 20 kunstnere er Jonas Hellesø, organist i Risskov Kirke. Hans projekt går ud på at gøre orgelmusik mere tilgængelig for et bredere publikum, f.eks. ved at introducere musikken mellem stykkerne, blande værker med improvisationer og lade publikum se ham spille ved hjælp af et kamera, et lærred og en projektor.

"Det handler om at have et budskab: passion og formidling. Glem de fordomme man tror, folk har om organister. Pengene vil jeg bl.a. bruge til at sparre med en pr-konsulent og en kunstnerisk mentor. Desuden skal de gå til rejseudgifter ved turneer, CD'er og videoudgivelser. Når de to år er gået, håber jeg at jeg for alvor har etableret min karriere, og at jeg har skabt et koncertkoncept hvor orglet bliver formidlet på en god måde."

Årskursus i Esbjerg

DOKS' årskursus er planlagt til afholdelse i Esbjerg i dagene **mandag den 19. april til onsdag den 21. april**. Programmet omfatter bl.a. "Bjørnetimen", gudstjeneste i Vor Frelsers Kirke, koncert med Treenighedskirkens Drengkor og Syddansk Musikkonservatoriums Pige-kor, orgelsafari til Hjerting Kirke og Treenighedskirken samt en koncert på orglet i konservatoriets fine koncertsal. Følg tilmeldingen på DOKS' hjemmeside.

Støtte fra de kollektive rettighedsmidler

Der uddeles støtte fra de kollektive rettighedsmidler fra Gramex og Copydan normalt én gang årligt. Ansøgningsfristen er **1. maj**, og man kan forvente svar ultimo juni. Læs nærmere og find ansøgningskema på DOKS' hjemmeside.

DOKS'

generalforsamling

DOKS' generalforsamling afholdes **tirsdag den 20. april kl. 14.00** på Hotel Britannia, Esbjerg.

VIBORG INTERNATIONALE KIRKEMUSIKFESTIVAL

Festivalen, der skulle have været afholdt i marts 2020, vil nu blive gennemført med stort set det samme program i dagene **5.-14. marts**. Der bydes på 12 koncerter og musik, der spænder fra venetiansk, mængestemmig kormusik fra 1500-tallet over jazzmusik til nyskrevet folkemusik.

www.viborgfestival.dk

TILMELDING TIL NORDISK KIRKEMUSIKSYMPOSIUM

Det er nu muligt at forhåndstilmelde sig NKS, som efter planen vil finde sted fra **26.-29. august** i Helsingfors, Finland. Det er 22. gang, de nordiske lande afholder kirkemusiksymposium, og det forventes at samle op mod 700 professionelle kirkemusikere fra hele Norden i Helsingfors med byens Musikhus som den musikalske dynamo. Derudover vil der være koncerter i næsten alle kirker i byens centrum. Symposieprogrammet vil omfatte næsten 60 forskellige begivenheder, bl.a. koncerter, workshops, gudstjenester og paneldiskussioner. Det er en enestående mulighed for at blive fagligt opdateret og møde kolleger fra hele Norden.

www.nks.2020.fi

DOKS FLYTTER

Fra **1. juli** har DOKS op sagt sit nuværende lejemål og flytter til Store Kannikestræde 8 i indre København.

Bestyrelsen har længe været på udgik efter nye egnede lokaler til sekretariatet, og det er glædeligt at det nu er lykkedes.

Den rette størrelse med central beliggenhed er det vi har søgt og nu fundet i Trinitatis menighedsplejes hus. Et stemningsfuldt sted, roligt beliggende mellem Vor Frue og Trinitatis Kirke og tæt ved Nørreport station, som vi forventer bliver en god arbejdsplads for vore medarbejdere og bestyrelsens møder.

Karin Schmidt Andersen, formand

DE NYE DOMORGANISTER

Aktualitet, originalitet, og kunstnerisk relevans

Af Morten Ladehoff,
domorganist i Viborg

Hvilke opgaver vil du fokusere på i din stilling som domorganist?

Jeg vil prioritere det kunstneriske arbejde højt og forsøge at tilrettelægge tingene, så det hele ikke drukner i administrative opgaver. Jeg forestiller mig, at man har valgt en med min profil, fordi der efterspørges et liturgisk og koncerterende orgelspil med et fagligt fundament og en stilistisk åbenhed.

I første omgang handler det om at fortsætte og videreudvikle det høje niveau, både hvad angår gudstjenestens musik, korarbejdet og koncertudbuddet. Viborg Domkirke har et imponant kirkerum med en fyldig akustik og er et oplagt sted til opførelse af de store korværker, passioner mm. Og selvom det store Marcussen-orgel på godt og ondt er et produkt af 60'erne, har det, i samspil med akustikken, nogle åbenlyse kvaliteter der forpligter til at det bliver brugt og vist frem.

Skal musikken i en domkirke være traditionsbevarende, fornyende eller begge dele?

Kirken er i høj grad en institution der lever på traditionen. Og naturligvis vil musikken indenfor murerne også afspejle dette. Men jeg vil også gerne gøre mit for at fremme de mere nutidige musikalske udtryk og æstetiske retninger - og ikke

kun den musik der er pæn og stryger folk med hårene. Jeg synes godt vi i kirkemusikken kan stille krav til aktualitet, originalitet, og kunstnerisk relevans - og ikke udelukkende fokusere på at please den folkelige fællesnævner. Det tænker jeg kunne være et godt udgangspunkt for en kvalificeret fornyelse.

Hvad skal højmessen kunne i sammenligning med andre gudstjenesteformer?

Højmessen er en form der er blevet forældet igennem århundreder. Den nøje tilrettelagte vekslen mellem musik, fællessang, tekstlæsning, ritual og forkyndelse kan noget helt særligt. Som jeg ser det, er højmessen en af grundpillerne i mit arbejde, og jeg vil lægge stor energi i at tilrettelægge det musikalske indhold og bidrage til at højmessen bliver et vel-formet, interessant og vedkommende forløb.

Hvad betyder korarbejde og orgelelever i dit arbejde?

Der er et rigt korarbejde i Viborg Domkirke. Min forgænger Ejner Nielsen og min nuværende organistkollega Jette Haslund Birch har gjort et beundringsværdigt arbejde med at opbygge en velfungerende korinstitution, hvor børn og unge skoles i den klassiske kortradition. Det er på alle måder et meningsfyldt og vigtigt arbejde, som også fremover vil have høj prioritet i Viborg Domkirke. Orgelundervisning er ikke en del af min stilling, men jeg har i mange år været tilknyttet som

timelærer på konservatoriet i Aarhus og kirkemusikskolen i Vestervig. Og jeg vil fortsat bidrage til det orgelpædagogiske landskab, både ved selv at undervise og ved at gøre domkirkens orgel tilgængeligt for mesterkurser og elevkoncerter.

Hvordan fungerer samarbejdet med de øvrige organister i byen/stiftet?

I Viborg by er vi en god flok entusiastiske organister, der holder erfa-møder af og til og desuden samarbejder om at producere "Viborg Internationale Kirkemusikfestival". En festival der, under normale forhold, løber af stablen hvert andet år, og hvor der udbydes en lang række kor- og orgelkoncerter på internationalt niveau rundt omkring i byens kirker.

I provinsen er der langt mellem DOKS-stillingerne, og man kan nemt komme til at føle sig ensom med sin faglighed. Så jeg har en lille drøm om at Viborg Domkirke, med sin placering i hjertet af Jylland, på længere sigt kan facilitere et bredere samarbejde og styrke det faglige fællesskab blandt landsdelens organister.

Nye måder at udbrede interessen for orgelmusik

Af Jørgen Ellekilde, domorganist ved
Budolfi Kirke/Aalborg Domkirke

Hvilke opgaver vil du fokusere på i din stilling som domorganist?

Jeg ønsker at fastholde de traditionelle orgelkoncerter, som vi har et trofast publikum til, samtidig med at jeg vil arbejde for at gøre flere interesserede i orglet og i orgelmusikken. Det første handler om at sikre den høje kvalitet i koncerterne. Derudover gør jeg mig mange tanker om markedsføringen. Som noget nyt lavede jeg sidste sommer videopræsentationer af udvalgte koncerter til kirkens facebookside. Her fortalte jeg lidt om musikken, solisten og spillede uddrag fra programmet. De videoer har i gennemsnit haft omkring 5000 visninger. Det er for mig en succes, og derfor vil det være en form, jeg fortsat vil bruge, og som jeg vil videreudvikle.

I forhold til at få udbredt interessen for orglet, har jeg forsøgt forskellige ting. Sidste år arrangerede jeg i samarbejde med Studenterhuset en orgelimpromptikoncert med Nils Henrik Asheim. Dette samarbejde betød, at der udover personer fra vores stampublikum sad 50-60 unge mennesker, som aldrig plejede at komme til orgelkoncerter. Samarbejdet gav en synergieffekt, som gjorde at orgelmusikken nåede ud til et nyt publikum. De gode erfaringer betyder, at jeg fortsætter det samarbejde, og jeg har yderligere taget initiativ til samarbejder med andre aktører i byen.

Jeg opfatter formidling som vigtig, og jeg har derfor i de snart to år jeg har været

domorganist lavet koncertintroduktioner til udvalgte koncerter. I efteråret lavede jeg et koncertforedrag i anledning af Louis Viernes 150-års fødselsdag. Aftenen startede med et foredrag i Folkekirkens Hus, og blev efterfulgt af en koncert i domkirken. Det koncept var folk glade for så det gentager jeg til efteråret.

Jeg laver forskellige typer orgelkoncerter, henvendt til forskellige målgrupper. I december lavede jeg en familiekoncert med en storskærm i kirken, hvor publikum kunne se, hvordan det ser ud når en organist spiller. Repertoire og længde var tilpasset målgruppen, og her kom rigtig mange mennesker, som ikke plejer at komme til orgelkoncerter. Til jul næste år gentager jeg det koncept, samtidig med at jeg vil spille Messiaens *La Nativité*, som jeg spillede i domkirken i 2019. Vi har en bred skare af folkekirkemedlemmer med forskellig musikalsk smag, og derfor ønsker jeg at tilbyde et bredt udvalg af orgelkoncerter af høj kvalitet.

Skal musikken i en domkirke være traditionsbevarende, fornyende eller begge dele?

Efter mig mening er det helt korte svar, at musikken skal være begge dele. Vi står som forvaltere af en stor musikalsk tradition, som er umådelig værdifuld og som vi skal værne om. På den anden side har al den traditionelle musik været ny engang. Musikken fik en chance og viste sit værd. Det bedste blev brugt igen og igen og blev til klassikere. Derfor ønsker jeg også at give plads til den nye kirkemusik, og arbejder på at finde en god balance

mellem det traditionsbevarende og det fornyende.

Hvad skal højmessens rolle i sammenligning med andre gudstjenesteformer?

Højmessens rolle er ugens højdepunkt, og hele menighedens gudstjeneste. Den er vores mest generelle gudstjeneste, som skal favne alt og give os noget med, så vi kan gå ud og møde verden igen.

Hvad betyder korarbejde og orgelelever i dit arbejde?

Korarbejdet fylder forholdsvis lidt i min stilling, men jeg har orgelelever, og det arbejde sætter jeg stor pris på og opfatter som meget vigtigt.

Hvordan fungerer samarbejdet med de øvrige organister i byen/stiftet?

Det korte svar er: Meget fint. Aalborgs organister mødes typisk 4-5 gange om året til konventer, hvor mange forskellige emner er på dagsordenen. Alle kan byde ind med punkter, så dagsordenen afspejler i høj grad, hvad der rører sig. Et par gange om året har vi spillekonventer, hvor vi mødes med forslag til gudstjenestemusik. Hvert andet år arrangerer vi en fælles festival sammen med Musikkens Hus og Folkekirkens Hus.

I Aalborg stift mødes DOKS-organisterne en gang om året til et heldags konvent, med både fast og varierende indhold.

Arbejdet med børn og unge er vigtigt

Af Else-Marie Kristoffersen,
domorganist i Helsingør

Mens jeg skriver dette, er det december, vi har lukket alle julekoncerterne ned i domkirken, og en meget alternativ jul venter forude. Jeg sidder hjemme, testet positiv for corona, ligesom en af mine præster og et par korsangere.

Og netop corona har været fast følgesvend siden første dag på mit nye arbejde i Helsingør Domkirke. Jeg har derfor efter et halvt år i jobbet stadig ikke oplevet en normal hverdag. Koncerter flyttet fra foråret aflyses igen, evindelige afbud blandt korsangerne lægger planlagte motetter ned, og planer for gudstjenesters forløb ændres løbende i takt med nye officielle retningslinjer. Det kan ikke være anderledes.

Alt dette til trods tror jeg, det er vigtigt ret hurtigt at sætte en retning, så menighedsråd og personale ved, hvad vej vinden blæser og får en fornemmelse af, at man rent faktisk mener det, man sagde til ansættelsessamtalen.

En af de første opgaver jeg tog fat på, var drengekor. Helsingør Domkirke har haft en lang tradition for drengekor, men på trods af mange gode tanker omkring korarbejdet ved kirken, er det de senere år ikke lykkedes at få det til at fungere. For få drenge, for meget ustabilitet og for dårlige musikalske resultater. Arbejdet med børn og unge er vigtigt. Både musikalsk og socialt. Og i forhold til rekruttering af fremtidige kirkemusikere fuldstændig fundamentalt. Ja, det er for vigtigt til blot at humpe afsted i årevis uden succes. Derfor har jeg lukket koret. Forhåbentlig midlertidigt. Projektet skal gentænkes. At synge i kor skal være et fællesskabsprojekt. Et musikalsk udviklingsprojekt for børn og unge. Børn,

der skoles rigtigt, kan præstere de mest utrolige musikalske resultater. Folkekirken er den institution i Danmark der prioriterer dette højest, og vi kan være stolte af de mange resultater rundt omkring i landet og det relativt høje uddannelsesniveau blandt korledere. Jeg håber derfor, det bliver muligt på sigt at oprette en attraktiv drengekorlederstilling i Helsingør, og at der uddannes flere korledere med det speciale.

I Helsingør har vi et lille domkor på kun 5 sangere. Det er ikke nok. Dels er koret meget sårbart for sygdom og pludselige afbud, dels vil et kor med kun 5 personer altid være musikalsk ustabil, fordi der næsten altid er vikardækning på mindst en af stemmerne. Mine ambitioner i den retning går derfor i første omgang på en udvidelse antalsmæssigt, og ved i optagelsen af nye stemmer at sikre, at vi optager de stemmetyper, der passer bedst ind i en kirkemusikalsk sammenhæng. Hos os synges der hver søndag en ny kyrie-sats, en motet og en sats af forskellig karakter under nadver. Traditionen med skiftende kyrie-satser er ny for mig, men en meget smuk tradition, jeg helt sikkert vil holde fast i. Satsen synges umiddelbart efter første salme inden Gloria, og det sætter, synes jeg, grænser for både længde og stilart for at formessen ikke knækker.

Jeg er blevet ansat midt i et skift af biskop. Corona har gjort det svært at lave det bedste set-up i forhold til afskeds-gudstjeneste for den gamle biskop og bispevielse for den nye. Vi har måttet stille det bedst mulige an i forhold til restriktionerne ovenfra, lavet om, holdt møder, lavet om igen og igen. Nogle gange er det sundt at skulle begrænse sig og få løst opgaverne inden for snævre rammer. Andre gange virkelig irriterende.

Det er vigtigt for mig, at domkirken er hele stiftets kirke. Og at man har fælles musikalske oplevelser med sig hjem fra ordinationer og andre stiftsgudstjenester, som man kan leve videre på og måske lade sig inspirere af.

Jeg har indført den tradition, at nogle af stiftets bedste kor kan optræde ved stiftets gudstjenester. Det skylder vi både korene og korlederne, som kæmper seje kampe derude, men også de menighedsråd, der økonomisk vælger at prioritere et aktivt og godt korarbejde. De må gerne shine ved det årlige landemøde. Jeg har desuden haft nogle interessante samtaler med den nye biskop om nye tiltag, og vi har en række idéer, som vi i foråret skal arbejde videre med, og som jeg glæder mig til at få sat i gang. Så selvom biskoppen jo egentlig ikke er ansat i domkirken som sådan, regner jeg alligevel med et ret tæt parløb med ham om mange ting. Kirkens velklingende orgel er heldigvis coronafrit, og jeg har brugt en del tid på at lære nogle af dets krinkelkroge at kende. Jeg er ikke specialist, men generalist, og ønsker at spille musik i alle stilarter. Her bliver jeg en smule udfordret uden obo og celeste. Men domkirkens orgel og det smukke rum er trods alt en gave at få lov at arbejde med. Jeg glæder mig til mange flere timer ved instrumentet, og til at invitere en række af mine mange dygtige kollegaer til Helsingør, så orgelmusikken fortsat kan have sin plads i byens musikliv.

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 2021-2022 kan ske inden d. 1. marts på www.kirkemusikskole.dk

Løgumkloster Kirkemusikskole
Sjællands Kirkemusikskole
Vestervig Kirkemusikskole

Se yderligere information på: www.kirkemusikskole.dk

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

VIBORG

internationale kirkemusik

FESTIVAL

5.-14. marts 2021

5. marts kl. 20.00 - Viborg Domkirke
Himmelsk musik med surround sound
Trinitatis Kantori Kbh, orkester og solister

6. marts kl. 16.00 - Søndermarkskirken
Motetter af Bach-familien m.fl.
Vokalensemblet Amarcord plus, Leipzig

6. marts kl. 20.00 - Asmild Kirke
Bach på svensk
Gunnar Idenstam og Lisa Rydberg, Sverige

7. marts kl. 10.00 - Viborg Domkirke
Festival musikgudstjeneste - uropførelser
Domkirkens ungdomskor og kantori

7. marts kl. 16.00 - Viborg Domkirke
Kor72 stævnekoncert, Haydns »Missa Brevis«
Korsangere, musikere og solister

8. marts kl. 19.30 - Søndermarkskirken
Orgelkoncert med personlig musikstil
Gunnar Idenstam, Sverige

10. marts kl. 17.00 - Sortebrødre Kirke
Orgelmusik af Sandvold og Duruffé
Kirkens organist Signe Ladehoff

11. marts kl. 17.00 - Viborg Domkirke
Orgelmusik af Krebs og J.S. Bach
Domorganist Morten Ladehoff

12. marts kl. 19.30 - Houlkær Kirke
Nykomponerede jazz-salmer
Mads Granum kvintet

13. marts kl. 12.00 - Sortebrødre Kirke
Orgelkoncert med egne værker og impro
Naji Hakim, Paris

13. marts kl. 16.00 - Vestervang Kirke
Kirkelige og verdslige sange
Konservatoriets Pigekor, Esbjerg

13. marts kl. 20.00 - Houlkær Kirke
Danske og franske værker - orgel og klaver
Duo Mathiesen-Magnussen

14. marts kl. 10.30 - Houlkær Kirke
Musikgudstjeneste med »Livsmessen«
Trio Mio og Viborg Kammerkor

14. marts kl. 16.00 - Viborg Domkirke
Orlandus Lassus' »Matthæus-Passion«
Musica Ficta, Copenhagen

Forsalg af billetter og nyhedsbrev: viborgfestival.dk

VÅGEBLUS

I skrivende stund er indholdet af de seneste retningslinjer for trossamfund netop blevet bekendtgjort. Folkekirken skruer ned på vågeblus, en svær øvelse, men ikke umulig. Vi ønsker at se kirken som et sted, hvor hjertummet er mindst lige så stort som husrummet. Sådan er det ikke i øjeblikket. Der er udsatte grupper, der anbefales at holde sig hjemme, og til de øvrige er der yderst begrænsede pladser til rådighed. Det fællesskab der skaber menighed når man synger sammen, tager en snak i våbenhuset eller mødes ved kirkekaffen, er ikke tilgængeligt. Al den værdi korarbejde og koncertaktivitet skaber, må vi undvære.

Hvorfor være kirke på så stramme betingelser? Hvorfor ikke lukke som i foråret?

Den turbulente debat og forløbet omkring julens gudstjeneste viser, hvor kompliceret en størrelse folkekirken er, og hvor kompleks problemstillingen er. Det handler om ret og pligt, og at folkekirken ikke er en stats-, bispe- eller lægmandskirke, og dog lidt af det hele på samme tid.

Retten til at udøve sin religion er grundlovssikret. Hvis staten blander sig i den sag, skal der være lovgrundlag og en ekstrem situation. I den aktuelle krise er epidemilov og sundhedsmyndigheder statens legitimitet. Regeringens grundlag for større indgreb i den personlige frihed ligger hos sundhedsmyndighederne. Kirkeministeri-

ets og kirkeministerens mandat er i denne sammenhæng loyalt at implementere myndighedernes restriktioner på deres ressortområde, trossamfundene. At stramme eller fortolke vil være magtmisbrug. Retningslinjerne der udgår fra kirkeministeriet, er i øvrigt udfærdiget i samarbejde med sundhedsmyndighederne og bliver først offentliggjort når sundhedsmyndighederne har godkendt formuleringerne.

Hvis biskopperne ønsker at fratage menighederne retten til gudstjeneste og præsterne pligten til at afholde gudstjeneste, kræver det en hjemmel. I hele dette forløb har biskopperne forholdt sig til, at i det spørgsmål følger de sundhedsmyndighedernes anbefalinger. Biskopperne har imidlertid udmeldt, at alle øvrige aktiviteter bør aflyses, så kun gudstjenester man er forpligtiget på, kan tilbydes menighederne.

Der påhviler menighedsrådene et stort ansvar. Som arbejdsgivere og ansvarlige for kirken som en offentlig bygning skal sundhedsmyndighedernes forskrifter nøje overholdes. Samtidig har de pligt til at stille en gudstjeneste til rådighed for menigheden på søn- og helligdage, men kan dog, hvis rådet og præst er enige, ansøge biskoppen om tilladelse til alternative måder at afholde den på, eller helt at aflyse. Biskopperne gav i julen forlods tilladelse til aflysning, og iflg. de gældende retningslinjer kan en gudstjeneste i øjeblikket foregå på alternative måder.

Af Karin Schmidt Andersen,
formand for DOKS

Sundhedsmyndighederne er altså i øjeblikket blevet endnu en nøglespiller i den allerede komplicerede folkekirkestruktur, og det kan indimellem være svært at se hvilke prioriteter der ligger til grund for de sundhedsfaglige udmeldinger. I sektorpartnerskabet, hvor DOKS sidder med, er der som følge heraf blevet rettet mange, også kritiske, spørgsmål til sundhedsstyrelsen, og man har fra parterne forsøgt at redegøre for forholdene på den folkekirkelige arbejdsplads.

Er det forsvarligt at holde kirkerummet åbent på sundhedsmyndighedernes forskrifter? Mit svar er ja, men kun hvis man lokalt handler ansvarsbevidst og ud fra et forsigtighedsprincip følger retningslinjerne. Hvis det ikke er tilfældet, vil stifter og kirkeministerium gribe ind. Derfor opfordres medlemmer, der måtte opleve uansvarlighed, til at kontakte DOKS.

Kan vi være kirke på sundhedsmyndighedernes vilkår? Ja, vil jeg mene, men på en helt anden måde end vi ønsker eller er vant til. En erhvervsskade er den tilbøjelighed, hvormed salmelinjer har det med at manifestere sig i min bevidsthed. I disse dage er det: "-hist kun bag et vindue mat vågelys der brænder". Jeg håber inderligt, at vi kan holde det vågelys brændende gennem vinteren, og at vi til påske kan skrue op for blusset igen.

SIBELIUS Ultimate + NotePerformer BUNDLE!

Permanent licens
inkl. opdateringer i 1 år

Nu kun:
kr. 4.990,-
(3.992,- ex moms)

Sibelius Ultimate er verdens bedste, smarteste og nemmeste nodeprogram.

NotePerformer er programmet, der med kunstig intelligens får dine arrangementer til at lyde som rigtig musik.

Og nu kan du få dem begge med bundlerabat! Se mere på <https://cyberfarm.dk/brand/sibelius>

CYBER FARM

København - Aarhus - tlf. 70 20 90 99 - mail: info@cyberfarm.dk

Inspiration fra udlandet

Studietur til Norge 19.-22. marts 2021
4 dage med foredrag, koncert, gudstjeneste, oplæg, samtale og meget mere

Mød Erik Hillestad og andre i "Kulturkirken Jakob". Hør Sindre Eide og Estrid Hessellund fortælle om norsk gudstjenesteliv, Ingeborg Sommer om "Begravelse – himmelsk nærværende" og Sturla Stålsett om "Sårbarhedens teologi og skrøbelighedens liturgi". Oslos biskop, Kari Veiteberg, fortæller om profetisk teologi og Jan-Olav Henriksen om gudstjenestens praksisdimensioner. Merete Thomasen giver indblik i det liturgiske reformarbejde og kirkens trosoplæring.

Pris: kr. 4350,- ekskl. rejse.

NB. Bemærk turen kan blive udskudt pga. corona, men vi vil meget gerne høre fra alle, der er interesserede i at deltage i turen!

Læs mere på www.kirkefondet.dk

Kirkefondet

Tlf. 33 73 00 33, e-mail: kirkefondet@kirkefondet.dk

Himlen og jorden må feste

Nodebog og cd med salmer og sange fra hele verden
Red. Betty og Peter Arendt

Sangbogen "Himlen og jorden må feste" indeholder 70 sange og salmer fra hele verden. Sangene er oversat af kendte, danske salmedigtere, så de kan bruges ind i en dansk sammenhæng. Alle salmerne er trykt enstemmigt, med becifring, og så vidt muligt med første vers på originalsproget under noden. Cd'en indeholder 20 af salmerne fra sangbogen og er indspillet af Peter og Betty Arendt med deres band, som sprudlende giver sangene videre.
Sangbog - 100 sider - kr. 198,-. CD - kr. 150,-.
Vi giver 10 % rabat ved køb af 10 eller mere.

"En ekstra sangbog til både kor og menighed, der kan sætte alverdens kulør og forfriskende farver på kirkens budskab", Christina Funch Melgren i Organist.org

3. SØNDAG I FASTEN, 1. TEKSTRÆKKE

Claus Ladekjær Wilson, organist i Fredens Kirke, Odense, fortæller om sine musikvalg

Fredens Kirke er tegnet af P.V. Jensen-Klint, og har et 3-manualers Marcussen-orgel med 29 stemmer fra 1968, omintoneret i 2005. Desuden er der et Schimmel-flygel i kirken og et øveorgel på organistkontoret. Kirkens kor består af 6 sangere (SSATTB). Rummet er svært at synge op, så det er nødvendigt med gode sangere, siger Claus Ladekjær Wilson, der har været organist ved kirken siden 2009. Som forstadskirke i Odense har man en ikke specielt kirkevante menighed, som det gælder om at fange, og man bruger både Højskolesangbogen og Kirkesangbogen i gudstjenesterne. Claus understreger, at organisten har en pædagogisk opgave i at formidle gudstjenestens musikalske budskab. Men opgaven bliver svær, når menigheden skal have hamret melodien tydeligt ud for at genkende den. Det får bl.a. betydning, når han improviserer.

”Når jeg læser søndagens tekst, der handler om uddrivelse af onde ånder, er det første, der falder mig ind, at improvisere over ”Herre Gud, dit dyre navn og ære”. Jeg bruger et par dage på forberedelserne, når jeg sætter sådan en improvisation på til præludium. Jeg arbejder med harmonik og motiver, og jeg føler mig forberedt, når jeg har fundet

en form, jeg kan gå i forskellige retninger med. Ofte bliver det på pleno med variation på forskellige værker. Men jeg prøver også at få inkorporeret flere klangfarver i mine improvisationer.”

Der er to aspekter af evangelieteksten, som Claus især bider mærke i: Magi og Den uovervindelige. ”Magien er dunkel og finder mange udtryk i musikken. Det kunne passende være motetten, hvor jeg vælger en dejlig japansk folkesang ”Sakura”. Det er det japanske ord for kirsebærtræets blomster, som kan blive helt impressionistisk tågede at kigge på, så man forsvinder ind i en drømmeverden. Tōru Takemitsu har skrevet et skønt arrangement, som jeg har omskrevet til 4 stemmer. Den har vi tidligere sunget, hvor den vakte begejstring blandt menigheden.”

Som postludium vælger Claus et stykke af Karg-Elert, hvor komponisten maler med en billedrig pensel: *The Soul of The Lake*, som også knytter an til ”magi-temaet”.

Claus Ladekjær Wilson var med blandt de organist-præste-par, der under et ophold på refugiet i Løgumkloster i januar 2020 valgte musik til hjemmesiden ”Bag om

Helligdagen”. ”Det var et langt projekt, som kostede meget tid og mange kræfter. Her var jeg på teologiens banehalvdel med de mange ord, som er fremmede for mig som musiker. Sammen med søgnepræst Lisbeth Lindegaard boksede vi med at finde salmer fra hhv. salmebogen, Kirkesangbogen og ”100 salmer”. Vi arbejdede med at finde fælles fodslaw, og min litterære (i en eller anden forstand) indgang stødte mod den teologiske indsigt. Men det lykkedes, og vores forslag til salmer, musik og motet til 16.-20. søndag efter trinitatis kan findes på hjemmesiden.”

Musikvalg

Præludium: Improvisation over *Herre Gud, dit dyre navn og ære*

Motet: Tōru Takemitsu: *Sakura*

Postludium: Sigfrid Karg-Elert: *The Soul of The Lake* op. 96, nr. 1

3. SØNDAG I

NYE PUBLIKATIONER

Sten Høgel: Johann Abraham Peter Schulz. Den folkelige fællessangs far. Multivers. Pris kr. 349,95

J.A.P Schulz (1747-1800) var tysker, men højdepunktet af hans karriere var det 8 år lange ophold i København, hvor han var en meget rost kapelmester for Det kgl. Kapel og lærer for den unge Weyse. I Danmark skrev han på kronprinsens opfordring en tryksag om musikkens indflydelse på et folks dannelse, hvilket fik stor indflydelse på musikkens plads i de nyoprettede seminarier og dermed skoleskemaerne. Hans tre samlinger af "Lieder im Volkston" med den berømte formulering "skær af det velkendte" blev senere ledestjernen bag Laubs og Nielsens folkelige sange. Han skrev også syngespil og store kirkelige kompositioner. Universitetslærer emeritus Sten Høgel har skrevet den første omfattende levnedbeskrivelse af Schulz på dansk, baseret på breve, men også andre trykte og utrykte kilder. Man får et godt indtryk af Schulz' smukke menneskelige egenskaber og hans betydning som komponist og faderskikkelse for den folkelige fællessang. Bogen indeholder også et essay om Schulz' musikalske univers af Merete Wendler, hvis artikel "Var det nu også J.A.P. Schulz, der skrev den melodi?" blev bragt i oktobernummeret 2019.

In the Name of Fuzzy. Fuzzy (elektronik) og Duo1702 (Louise Hjorth Hansen, blokfløjte, og Katrine Immerkjær Kristiansen, orgel). Optaget i Aarhus Domkirke. Gateway Music Duo170202

Denne spændende CD er et samarbejde mellem komponisten Fuzzy og Duo1702, som består af Katrine Immerkjær Kristiansen, kendt også for sit store orgelpædagogiske virke, samt blokfløjtespilleren Louise Hjorth Hansen, senest omtalt i Organistbladet i forbindelse med hendes soundscapes til Lars Nielsen Sardemanns "10 Blikke på den levende Gud." De tre musikere har arbejdet sammen om et cross-over projekt mellem elektronik og akustiske instrumenter, en slags kreativt remix af Fuzzys tidligere værker. Fuzzy siger: "Mit udgangspunkt var, at jeg udover at anvende to orgelværker fra min "Notre-Dame Trilogy" og "A Short Story", som er skrevet til Louise, måtte bruge og omarbejde materiale og idéer fra tidligere værker. Dette valg gav mig en bunke muligheder, og langsomt fik koncerten sin endelige form i ét langt og sammenhængende forløb, som det fremstår på denne CD." Nysgerrige ører kan begynde her.

Hans Sørensen: 16 koralbearbejdelser for orgel. 11 kompositioner for kor. 7 kompositioner for kor og orgel. Forlaget André Palsgaard. Noderne kan købes for kr. 100,- pr. stk. ved henvendelse til forlaget. Kan også udprintes gratis fra hjemmesiden www.orgelsamling.dk

Hans Sørensen, mangeårig organist i Struer Kirke, har udgivet tre hæfter med orgel- og kormusik på den initiativrige André Palsgaards forlag. Indholdet er blandede kompositioner i velkendte stilarter. Koralbearbejdelserne ligger i traditionen fra Wøldikes og Viderøs samlinger af orgelkoraler til kirkeåret. Blandt korkompositionerne finder man arrangementer af både kirkelige og "verdslige" sange, stykker for lige stemmer, firestemmigt blandet kor og SAB. Kompositionerne for kor og orgel rummer et par antifoner, en frugt af komponistens engagement i engelsk kirkemusik, en motet "Vi kræver tegn" med tekst af Jens Rosendal og melodi af Ole Ugilt Jensen, samt en udsættelse af "Behold os, Herre! Ved dit ord" for ligestemmigt kor, orgel og solofløjte.

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

DOKS-ARRANGEMENTER

19. februar, 19. marts
og 19. april

Bestyrelsesmøder i DOKS

19. - 21. april

DOKS' årskursus i Esbjerg

20. april

DOKS' generalforsamling
på Hotel Britannia, Esbjerg

FESTIVALER OG KONCERTRÆKKER

KØBENHAVN

6. februar - 24. april

KØBENHAVNS DOMKIRKE
Orgelmatinéer hver lørdag kl. 12
(undtagen 3. april)
www.domkirken.dk/orgelmatine

14. februar - 28. marts

VOR FRELSERS KIRKE
Koncerter på søndage kl. 15

december - 3. juni

GRUNDTVIGS KIRKE
Orgelmesterkoncerter
den 1. torsdag i måneden kl. 19.30

VIBORG

5. - 14. marts

Viborg Internationale Kirkemusikfestival.
Viborgfestival.dk

UDLAND

26. - 29. august

HELSINGFORS, FINLAND
Nordisk Kirkemusik Symposium
www.nks.2020.fi

Herborg Kirke

2020

16 stemmer, HV – BV – P
Vindsystem med kilebælg opstillet på kirkeloft
Facade: Marcussen & Søn

MARCUSSEN & SØN
GRUNDLAGT 1806

MARCUSSEN & SØN · ORGELBYGGERI A/S
STOREGADE 24 · DK-6200 AABENRAA
Telefon (+45) 74 62 23 50
www.marcussen-son.dk

DOKS'EN UD AF BOKSEN Af Mikael Garnæs

Sct. Peders orgel (Eule)

Jens Ramsing. Foto: Jesper Jørgensen

HVOR HELDIG KAN MAN VÆRE

Jens Ramsing, organist i Sct. Peders Kirke, Næstved, om at have to parallelle karrierer

Jens Ramsing er både pianist og organist, og han dyrker begge instrumenter lige intenst. Han blev optaget i solistklassen efter diplomeksamen i klaver på DKDM 1980 og debuterede i 1983. Men han har fra barnsben spillet begge instrumenter. Det var derfor helt naturligt, at han i 1986 tog kirkemusikalsk diplomeksamen. Efter ansættelser i Ølstykke Kirke, Apostelkirken, København, og Vordingborg Kirke er han i dag 2. organist ved Sct. Peders Kirke, Næstved. I alle årene har han givet koncerter og indspillet CD'er på både orgel og klaver. "Store forbilleder som César Franck, Saint-Saëns, Wilhelm Kempff og Krystian Zimerman kombinerede også begge instrumenter. Hvis folk spørger mig, hvilket instrument jeg ville vælge, hvis jeg skulle, siger jeg, at det skal jeg heldigvis ikke. De to instrumenter er så forskellige som nat og dag. Den grundlæggende forskel er, at man på klaveret selv er ansvarlig for tonekvalitet, dynamik og klanglig differentiering – en anslagsteknik baseret på en udsøgt

vægtfølelse og et agogisk nærvær af første grad. For slet ikke at tale om klaverpedalen, der jo, som Rachmaninov sagde, er vejen til klaverets sjæl. Orglet er et blæseinstrument, der stiller de største krav til klarhed og artikulation, og organisten må være den strengeste forvalter af tid og rum samt besidde veludviklede teoretiske færdigheder og polyfon sans. For mig er det en inspiration at spille begge instrumenter."

På Sjællands Kirkemusikskole, hvor han har været lærer siden 1986, underviser han i begge instrumenter. "Det er jeg utroligt glad for. Vi har mange dygtige studerende med en forudgående musikalsk uddannelse. Pianister fra konservatoriet har en fordel. Men de skal alligevel starte forfra, når de skal lære at spille orgel. Og der er ikke kun en instrumental forskel, det er også to forskellige verdener at være kirkemusiker og pianist. Jeg er opvokset i et kirkeligt højskolemiljø og fik foræret et indforstået forhold til koral-

bogen og orgellitteraturen. Men jeg har også adgang til den store klaverlitteratur. Hvor heldig kan man være."

Når det kommer til rytmiske salmer, er Jens skeptisk. "Jeg er ikke bekymret over god rytmisk musik i kirken. Villy Egmoser er barn af huset, og hans salmemelodier er præget af, at han er en dygtig jazzmusiker. Men nogle af de rytmiske salmer i Koralbogen fra 2003 og i de nye tillæg har et attitudeproblem, noget lejrblåagtigt. Mange har også et fællessangsproblem. I årenes løb kommer man til at sætte Laub højt. Tiden omkring Dansk Kirkesang og den første melodibog til Højskolesangbogen var et lille mirakel i dansk musik. Provokatorer er vidunderlige: Teologen Carsten Breengaard sagde efter en alternativ gudstjeneste: "Hvorfor skal jeg være dummere når jeg går ud af kirken, end da jeg kom ind?". Men jeg har nu tillid til, at der med tiden finder en sund frasertering sted, så alle stilarter er repræsenteret med det bedste og mest slidstærke."

