

nr. 6 DECEMBER 2018 84. ÅRGANG

ORGANIST

bladet

Hørelære og musikalsk bevidsthed

– At generere redskaber man kan arbejde med som udøvende musiker

Kirkemusikskolerne opruster

– konference og nye handlingsplaner

Dansk Organist og Kantor Samfund DOKS

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

Bestyrelse DOKS

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

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

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

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

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

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

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

Akademikernes A-kasse

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

Organistbladet DOKS

Mikael Garnæs ansvarshavende redaktør
Tysk-fransk reformert Kirke
organistbladet@doks.dk - Tlf. 41 26 63 31
Abonnement: årligt kr. 600
Annoncer sendes til annoncer@doks.dk
Annoncepriser: Kontakt redaktør eller www.doks.dk
Deadline for redaktionelt stof til næste nummer: 2. januar
Deadline for annonce-materiale: 5. januar
Grafisk arbejde: spotON og RiisGraphics
Tryk: Litotryk A/S
Forsidefoto: Anders Bjerregaard - Grafik: Helle Riis

INTROITUS Af Mikael Garnæs

Spids ørerne

På DOKS' årskursus i Odense i april besøgte deltagerne Syddansk Musikkon-servatorium og overværede blandt andet en undervisningstime med lektor Hans Mydtskov, som underviste en gruppe studerende i rytmisk horelære. Det var inspirerende glimt man fik af Hans Mydtskovs pædagogiske metodik og de studerendes høje niveau, og vi har derfor bedt ham om at give en nærmere indføring i sin pædagogik.

I sin artikel om rytmisk horelære, der sagtens kan anvendes også i en mere traditionel "klassisk" sammenhæng, definerer Hans Mydtskov horelære som en måde at opgradere sin musikalske bevidsthed på. Den genererer redskaber, man kan arbejde med som udøvende og skabende musiker. Foruden de traditionelle tre parametre harmonik, rytmik og melodik arbejder han med et ekstra element: Hukommelse. At træne sin hukommelse er blevet endnu vigtigere i dag, hvor alle har let adgang til massevis af informationer via smartphone. Noget af det der imponerede ved hans undervisning var de studerendes færdigheder i at synge stadig længere forløb efter hukommelsen. Af andre ting man kan læse i artiklen er, at Hans Mydtskov arbejder med solmisation snarere end traditionel intervaltræning. Den rummer også links til omfattende øvelsessamlinger.

Desuden kan man læse en beretning fra kirkemusikskolernes konference i Vestervig i september, hvor de nye strategier for de tre skolers fremtid blev fremlagt. Der er også udarbejdet handlingsplaner, både en fælles og individuelle for de enkelte skoler. Det er den meget vigtige rekruttering og uddannelse af kommende organister, der skal understøttes.

DOKS er medlem af European Conference for Protestant Church Music. Det er en forening af protestantiske kirkemusikere, der rækker ud over de nationale kirker og laver et forum for erfarings- og vidensudveksling mellem landenes kirkemusikere. I år blev ECPCM's konference afholdt i Litauen, hvor den protestantiske kirke er en lille minoritet i et land domineret af den romersk-katolske og ortodokse kirke. Poul Skjølstrup Larsen beretter om mødet med landets musikalske traditioner og de udfordringer de protestantiske kirkemusikere i Litauen står over for.

Og så er december jo advents- og juletid. Tine Fenger Thomsen, rektor for Vestervig Kirkemusikskole, har på opfordring givet sig i kast med klummeskrivning, og reflekteret over at julens glæde kan indfinde sig i omstændigheder man ikke lige forventede. Og i sine formandsord taler Karin Schmidt Andersen om vigtigheden af at afstemme sine forventninger til juletiden, ikke blot med sine omgivelser, men også med sig selv.

IND- HOLD

6-9

HØRELÆRE OG MUSIKALSK BEVIDSTHED

12-13

REGISTERTAVLEN

UROPFØRELSE AF ALLEHELGENS-KANTATE TIL FUK-JUBILÆUM

22

MUSIK TIL GUDSTJENESTEN

2. SØNDAG EFTER HELLIG-
TREKONGER, 1. TEKSTRÆKKE

23

KALENDER

24

DOKS'EN UD AF BOKSEN

GUNNAR BRØNHOLT

5

KLUMME

EN "NÅSÅ'ERS"
BEKENDELSER

11-12

UDDANNELSE

KIRKEMUSIKSKOLERNE
OPRUSTER MED
KONFERENCE OG NYE
HANDLINGSPLANER

14

NYE PUBLIKATIONER

16

FORMANDEN
HAR ORDET

AFSTEMTE
FORVENTNINGER

18-19

EUROPEAN
CONFERENCE
FOR PROTESTANT
CHURCH MUSIC

20

NEKROLOG

KARSTEN BLOND

Få fyldt kirken med musik, sang og glæde

Amazing Grace

– når helt ned til de bageste rækker

Book en forrygende times koncert med orkesteret Amazing Grace, og I får en glad, livsbekræftende og rytmisk musikoplevelse med både solo- og fællessang.

Samtidig fortælles der om den glade musiks historie, en musik der har rod i gospel og spirituals fra den sorte befolkning i de amerikanske sydstater.

Orkesteret Amazing Grace er et særdeles erfarent kirkeorkester, der siden 1996 har afholdt flere hundrede succesfulde kirkekoncerter i både Danmark og Sverige.

Eksempler på musikken findes på hjemmesiden:

www.amazing-grace.dk

Booking eller yderligere information ved Henrik Lund, telefon: (+45) 45 86 02 04

liejulekalendere, såkaldt f
føres med betegnelser som "ev
tyrlig" og "samler familien".
skal man nok bruge udt
lien", efter Danmarks børnefamilier lever som
traditionelle familier med m
far og fælles børn. Ifølge Dan
marks Statistik er der hele 37
forskellige måder at være børne

KLUMME Af Tine Fenger Thomsen, rektor for Vestervig Kirkemusikskole

En "nåså'ers" bekendelser

Kalendertiden er over os, og tv-kanalerne opfinder såkaldte familie-julekalendere, som markedsføres med betegnelser som "eventyrlig" og "samler familien". Nu skal man nok være lidt varsom med at bruge udtrykket "samler familien", eftersom kun 55 % af Danmarks børnefamilier lever som traditionel kernefamilie med mor, far og fælles børn.

Ifølge Danmarks Statistik er der hele 37 forskellige måder at være børnefamilie på i Danmark, så 45 % lever altså i andre kombinationer (halvsøskende, papforældres børn, fastboende og samværsbørn), heraf en meget stor gruppe (14 %) med kun én forælder.

Alligevel genopliver tv-kanalerne år efter år drømmen om den brunkagebagende mor og den juletræsfældende far, evt. en kærlig bedstemor. (Tilgiv mig, hvis det bliver anderledes i år, denne klumme er skrevet i efterårsferien). Da jeg selv har været enlig forælder, ved jeg, hvor ondt det gør at blive mindet om, at ens børn har lidt et tab, og at den jul man prøver at skabe, altid kun bliver en "semi-jul". Heldigvis oplever jeg heller ikke dette billede som værende virkeligheden for os, måske fordi jeg gennem kirkens budskab kan distancere mig fra medier og reklamers glansbillede-jul. Men det er det ikke alle, som kan. Det gjorde et stærkt indtryk på mig en juleaftensdag at høre en

radioudsendelse om en forening til støtte for børn af alkoholiserede forældre. Foreningen stillede sig i til rådighed med tilbud om akut juleaften for de børn, der indtil det sidste håber på at kunne holde jul med deres forældre, men i løbet af juleaftensdag alligevel må ringe til "nød-hjælpen", fordi det atter en gang bliver klart, at forældrene er faldet i druk i løbet af dagen. Foreningen står så klar med en julefest med mad og sponsorerede gaver. Drømmen lever i børnene til det sidste.

Lad os ikke holde kunstigt liv i urealistiske drømme og fortidens livsmønstre, men forholde os til virkeligheden for 45 % af Danmarks børnefamilier. Det er på tide, at der vises en "skæv" familie som rollemodel for en jul. Her har kirken et stærkt budskab med løftet om en frelser, der netop åbenbarer sig i det levede hverdagsliv og "åbner udsigten fra det lave".

Men det åndelige budskab i de omtalte tv-julekalendere er ofte en uskon blanding af tro og overtro, nordisk mytologi og en Harry Potter-agtig eventyr-sfære, måske lige tilsat et Lucia-optog eller et besøg i kirken. Det er nemlig i juletiden åbenbart acceptabelt - eller ligefrem påkrævet - at bevæge sig ud over den naturvidenskabelige tilgang til tilværelsen, hvorimod man bliver betragtet som ånds-amøbe, hvis man på andre tider af året tror på opstandelsen!

Jeg husker, hvordan en af traditionerne i mine børns børnehave og skoleklasse var at have en såkaldt "drille-nisse" med hjem på skift. Næste dag skulle man så fortælle, hvad nissen havde bedrevet. Det var op til forældrene at finde på løjer som f.eks. "nissen havde spist alle pebernødderne" eller "nissen havde lagt mine ting på de helt forkerte steder" osv. Jeg ved ikke, om det er mig, der er fantasiforladt, men jeg formåede ikke at drive overbevisende gæk, og mine børn oplevede drillerierne som direkte uinteressante. Vi tror nemlig ikke på nisser. Faktisk har jeg stor sympati for De Nattergales "nåså'er"!

Nu kan det lyde som om, jeg hader julen, men det er slet ikke tilfældet. Tværtimod. Jeg har bare lært, at også de dejlige og virksomme decemberdage, hvor kalenderlyset slet ikke blev tændt pga. travlhed, rummer advent. En jul helt uden børn er også en familie-jul. At netop de tunge minder "trøstes mildeligt af julebudet mellem grave", og at et blik, en tåre, en taknemmelig gestus fra en helt fremmed, som jeg møder juleaften i kraft af mit virke som kirkemusiker, kan være det øjeblik, der bringer mig juleglæde.

Jeg ønsker jer, alle I kirkemusikere, en skøn og travl advents- og juletid med blik for det store i det små.

Hørelære og musikalsk bevidsthed

På mit skema står der 'hørelære' - og jeg er lektor i 'rytmisk hørelære'. Jeg synes egentlig, at faget burde hedde 'musikalsk bevidsthed'. Det er, hvad undervisningen i faget efter min mening bør formidle. En måde at tilgå musikken på, som er baseret på metoder og øvelser. I sidste ende skal meget af den i faget opnåede viden - hvis projektet lykkes - kanaliseres over i en mere intuitiv tilgang til musikken og dens elementer. Men for at komme derhen er det en mulighed at arbejde konkret og metodisk med dem. Altså en måde at opgradere sin musikalske bevidsthed på, som genererer redskaber, man kan arbejde med som udøvende og skabende musiker - for det er dét, det hele drejer sig om. At få de studerende til at spille bedre.

Det er vigtigt at pointere, at dette bare en én måde at arbejde med musikken på - og det gør vi så på konservatoriet. Man skal også huske, at regler og metoder kan generere kreative udfordringer, fordi man får lyst til at bryde dem - og så kan der jo ske alt muligt...

Tre hovedparametre

Min undervisning tager udgangspunkt i en lang række øvelser indenfor de tre parametre harmonik, rytmik og melodik. Faktisk har et nyt element sneget sig ind de sidste ti år - hukommelse. Jeg tror, at når man har en smartphone i lommen, og dermed hurtig adgang til en enorm mængde informationer, koster det lidt på hukommelsen. Man behøver ganske enkelt ikke at kunne huske så meget. Det er bare ikke så godt, når man vil spille musik - så vi arbejder med det også.

Harmonik

Når de studerende begynder på konser-

vatoriet, kender de lyden af de enkelte akkordtyper - minimum som firklange. De kender også de mest almindelige akkordprogressioner - **I-IV-V-I, II-V-I, I-VI-II-V**, osv. Det er noget af det, vi tester dem i ved optagelsesprøven. Det vigtige for mig er, at de i første omgang bliver opmærksomme på en række af de mest typiske harmoniske vendinger og modulationer - at de lærer et grundlæggende harmonisk sprog og lærer at tænke i harmoniske sætninger. Det er ikke nogen hemmelighed, at vi på konservatoriet i Odense på den rytmiske afdeling baserer en stor del af vores undervisning på et afro-amerikansk (læs - jazz) grundlag. Derfor er det relevant at tage udgangspunkt i en række 'jazz-standards', der rummer de harmoniskift, som jeg ønsker, at de studerende skal kende. Jazzens harmonik baserer sig meget på **II-V-I**-vendinger (i dur: **IIIm7-V7-Imaj7**, i mol: **IIIm7b5-V7-Im7**) og en række karakteristiske modulationer. Nogle af de vigtigste er: Modulation til fjerde trin (og tilbage). I C-dur ville det være: **Cmaj7 - Gm7 - C7 - Fmaj7 - (Fm7 - Bb7 - C)** og modulation til sjette trin (og tilbage): **Cmaj7 - Bm7b5 - E7 - Am7 (D7 - Dm7 - G7 - Cmaj7)**. De studerende skal lære lyden af disse modulationer og andre harmoniske vendinger, således at de ikke hører fra akkord til akkord, men er i stand til at registrere længere forløb - altså at de får et grundlæggende harmonisk sprog. Hver lektion begynder med, at vi på klassen lytter en 'jazz-standard' af og memorerer den og løber den igennem i forskellige tonearter - det er nemt at gøre, når man lærer at tænke i trin og funktioner. Det første semester har de studerende en standard for til næste gang, som de på skift kommer op og spiller på klaveret i en given toneart - der er som bekendt tolv at vælge imellem. Ikke mindst som improviserende jazzmusiker er det afgørende, at man har en harmonisk bevidsthed at spille på.

Af Hans Mydtskov, lektor i rytmisk hørelære på Syddansk Musikkonservatorium

"I sidste ende skal meget af den i faget opnåede viden - hvis projektet lykkes - kanaliseres over i en mere intuitiv tilgang til musikken og dens elementer."

Alt dette baserer sig på helt almindelig funktionsharmonik, som jeg er sikker på, at denne artikels læsere har fuldstændig styr på. Det videre arbejde handler om harmoniske udvidelser - altererede dominantakkorder, voicings, osv. Det afgørende er at lære at genkende og have bevidsthed om de vendinger, der er så typiske, at de forekommer i virkelig mange musikstykker.

Melodik

Hovedelementet i arbejdet med det melodiske parameter er for mig solmisation. Jeg ønsker at udvikle fornemmelsen for et tonalt center og styrke det relative gehør. Hvert trin i en skala har en opløsning, der relaterer den til en grundtone - et 'do'. Fordi alle kender lyden af en dur- og en mol skala i forvejen, er systemet indlysende at arbejde med - det er allerede en del af den studerendes musikalske bevidsthed. Jeg arbejder med relativ solmisation. 'Do' er således grundtonen i en hvilken som helst skala, man ønsker. Solmisationen bliver på den måde et universal-system, der sætter sig ud over tonearter, fortegn mv. Da en væsentlig del af den musik vi til daglig beskæftiger os med er grundtonebaseret, er det for mig indlysende at bruge solmisationen som det primære melodiske redskab. Den mere traditionelle tilgang til solmisations-systemet med håndtegn for hvert trin, osv., benytter jeg mig ikke af i min undervisning. Det jeg finder interessant, er udviklingen af fornemmelsen for det tonale center.

Færdighederne udvikles i en lang række øvelser. I første omgang handler det bare om at lære at orientere sig i en given toneart og synge linier, der ikke involverer rytmer. Senere kommer de med også, og øvelserne har karakter af melodier, hvor tid og puls ligeledes er et parameter. Må-

let er, at den studerende lærer at relatere alle tolv toner til en given grundtone, således at ledetoner og alterationer også benyttes.

En vigtig del af arbejdet med det melodiske er imitation - på solfege. Jeg spiller en frase, den studerende imiterer den og solmiserer efterfølgende (eller samtidig, hvis der er overskud til det). Her kommer arbejdet med hukommelsen også ind. Ex.: Der er typisk 5-7 studerende på et hold. Den første studerende imiterer og solmiserer en frase. Den næste studerende får en ny frase. Alle synger begge fraser. En ny studerende får en ny frase og alle studerende synger alle tre fraser, osv. På den måde kan man til sidst synge lange linier på op til 50 toner eller mere, som man memorerer - og som kan være særdeles komplicerede fordi de ikke har anden melodisk struktur, end at de forholder sig til samme grundtone. Det viser sig, at de studerende er i stand til at memorere langt mere, end de tror. Ofte - når vi har lavet sådan en linie - tager vi den op flere gange i løbet af en lektion, efter at vi har lavet noget andet, og det viser sig, at den stadig hænger ved. For mig er det afgørende at sætte fokus på den musikalske hukommelse som et parameter, der skal trænes og udvikles.

Jeg har udarbejdet er række øvelser med henblik på at kunne etablere skiftende

tonalitetserfommelser - at kunne skifte til et nyt 'do'. Ex.: Spil en tone på klaveret og giv den et trinnavn - et 'le' eksempelvis. Syng den hjem til 'do'. Nu er den samme tone et 'mi'. Syng den hjem til 'do', osv. En anden øvelse: spil en frase, imiter og solmiser den ud fra en given grundtone. Skift grundtonen ud, behold frasen og gør det samme.

Jeg arbejder også med intuitiv skalasang som en måde at bestemme akkorder på. Det er eksempelvis svært at synge en dur skala oven i en forespillet molakkord - så hvis man har ørerne med sig, kommer man automatisk til at synge noget, der kan indikere akkordens beskaffenhed. For at dette skal fungere som et relevant redskab, skal man naturligvis kende sine skalaer. Dvs. kirketonearterne, harmonisk og melodisk mol og en række dominant-skalaer som f.eks. 8-tone, altereret, lydsk dominant, mixolydisk b9, b13, osv. Dette danner også basis for arbejdet med vokal

Foto: Stig Boesgaard

improvisation over forespillede akkorder og akkordprogressioner. Det med at synge fungerer selvsagt ikke lige godt for alle - dels kan blufærdighed spille ind, dels er det bare ikke alle, der har lige godt styr på stemmen, men for mig er det afgørende, at der bliver sunget. Alt det man kan synge, kan man nemlig også spille.

Solmisation er også et relevant redskab til at høre ind i akkorder - at kunne fokusere på de enkelte toner i en forespillet klang. Man kan opøve evnen til på sin indre 'mixerpult' at kunne skrue op og ned for de enkelte toner og bestemme dem i forhold til en grundtone

Jeg er begyndt at arbejde mere med ørestemme/instrument-øvelser - hør en frase, imiter den vokalt (eller improviser en frase ud fra en forespillet akkord), spil den på dit instrument. Vejen fra øret til instrumentet skal være så kort som mulig.

Nu vil nogen måske spørge: 'hvad med intervaller?'. Jeg må tilstå, at jeg arbejder meget lidt i den retning i min undervisning på konservatoriet. De studerende skal naturligvis have styr på det, inden de kommer ind på konservatoriet - det er en af de ting, vi prøver dem i ved optagelsesprøven - men som redskab til udviklingen af et relativt gehør, finder jeg at solmisation er en mere musikalsk tilgang. Selvfølgelig tager vi en tur med det en gang i mellem og synger noget Modus Novus eller noget i den retning.

Se øvelsessamlingen '**Solfège**': hansmydtskov.dk/ear/Solfège.pdf

Rytmik

Arbejdet med det rytmiske parameter går i flere retninger. Dels er der hele den læsemæssige side af sagen - en stærk rytmelæsning er et godt fundament for prima vista-spil - dels handler det om underdelinger i forhold til puls. For en jazz- eller rock-musiker er en stærk rytmisk bevidsthed selvfølgelig helt afgørende.

Når man læser en tekst højt, læser man ikke alene hele ord ad gangen - man læser hele sætninger og ens øjne er et godt stykke foran det, der kommer ud af munden. På samme måde kan man opøve evnen til at læse musikalske sætninger, og her er en veludviklet rytmisk bevidsthed et godt redskab. Det er vigtigt at huske, at læsning for mange rytmiske musikere ikke på samme måde har været en integreret del af det at spille musik, som det har været for mange klassiske - før de kommer på konservatoriet. Vi checker selvfølgelig til optagelsesprøven, at de er i stand til at læse på et acceptabelt niveau - men for de fleste er det ikke en favoritdisciplin. Hvis vi skal uddanne musikere til et højt professionelt niveau, er det imidlertid nødvendigt, at de har fornuftige læsefærdigheder.

Når man læser rytmer, er en form for fonetik nødvendig. Hvis de studerende i forvejen har noget, der virker, er alt godt. Hvis de ikke har det, anbefaler jeg den delvis klassisk baserede fonetik, hvor

Hans Mydtskov underviser studerende på den rytmiske linie i hørelære

ottendedele siger 'di-da' på hhv. op- og nedslag. Sekstendedele imellem siger 'ge' og resten er et spørgsmål om kombinationer. Der er selvfølgelig også fonetiske løsninger for trioler, sekstoler, kvintoler, osv. Det vigtige er at have et konkret redskab, der fungerer. Derfra handler det bare om at komme i gang med læseøvelserne - jeg har lavet temmelig mange og med en fornuftig progression i niveauet. Øvelserne er mundtlige - de skal ikke spilles, men siges. Igen er der forskellige knapper, man kan skrue på, hvis man ønsker at øge sværhedsgraden. Tempoet er oplagt, men hvis man sidder med et hold, er muligheden for at lade de studerende læse en takt hver og stadig holde tempoet en god mulighed - den kan man stramme yderligere ved at lade dem læse halve takter hver. Det tvinger dem til både at følge med i noden og læse og samtidig orientere sig ud mod de andre - og så begynder det at ligne noget.

Jeg er meget optaget af, at studerende skal have sikker fornemmelse for puls, som ikke nødvendigvis kommer til udtryk ved eksempelvis at markere pulsen på alle fire i foden. Derfor læser vi nogle gange rytmeøvelserne til metronom - men hvor der kun er ét slag markeret i takten. Så hvis man læser en øvelse i 80 bpm, sætter man metronomen på 20 bpm og lader slaget være 1,2,3, eller 4 afhængig af hvor udfordrende man ønsker at gøre det. Denne øvelse kræver at man virkelig er fokuseret, og den styrker i den grad den indre rytmiske fornemmelse.

Den anden del af arbejdet med rytmer handler om forholdet mellem underdelinger og puls, som er fundamentalt for at kunne variere sit rytmiske udtryk. Dels at ens fornemmelse for de enkelte typer underdelinger - sekstendedele, trioler, osv. - er helt sikker, og dels at man er i stand til at variere og skifte underdelingsfornemmelse fra det ene pulsslæg til det andet. Til det formål har jeg udarbejdet en række øvelser,

som fokuserer på underdelinger. De er alle baseret på to linier - en til hver hånd. De indeholder metriske modulationer og basal polyrytmik (2:3, 3:2, 4:3, 3:4), og kan således ikke laves rigtigt, hvis man ikke har sine underdelinger på plads. Her er det afgørende at have en kørende i foden, og det er afgørende at bruge den rigtige underdeling. Målet er at spille øvelserne så præcist som muligt og at den studerende udvikler en bevidsthed om underdelinger og om at være i stand til at arbejde i forskellige rytmiske lag og være i stand til at skifte imellem disse.

Se øvelsessamlingen 'Rhythms':

hansmydtskov.dk/ear/Rhythms.pdf

Se øvelsessamlingen 'Subdivisions':

hansmydtskov.dk/ear/Subdivisions.pdf

Rytmik/melodik

Jeg har udviklet en række øvelser, der beskæftiger sig med rytme- og melodilæsning på én gang. Man synger en linie på solmisation, mens man klapper en anden. Det er en udfordring for de fleste og er selvfølgelig godt for koordinationen, og øvelserne har en vigtig funktion med for alvor at få bragt et rytmisk element ind i melodilæsningen - og omvendt.

Se øvelsessamlingen 'Integrated

Sightreading: hansmydtskov.dk/ear/Integrated%20Sightreading.pdf

"Kunsten i al vellykket undervisning er at dosere mængden af udfordring rigtigt."

Generelt om undervisningen

Jeg er heldig, udelukkende at arbejde med unge mennesker der er dygtige, og som jeg ved er i stand til at udvikle

de færdigheder som jeg vil have dem til at udvikle. De er meget motiverede for at lære noget og blive bedre. De har alle været gennem mange frasorteringsrunder før de ramte konservatoriet. Ikke mindst i den rytmiske verden er hørelære et fag, som man ikke vil være dårlig til - der ligger en stor del musikalsk forfængelighed der. Kunsten i al vellykket undervisning er at dosere mængden af udfordring rigtigt.

Hvis det er for lidt, keder de sig, og hvis det er for meget, risikerer man at sætte folk af. Da alle studerende ikke er på samme niveau i alle discipliner, er det vigtigt at have indbygget en elastik i de enkelte øvelser, således at man kan variere sværhedsgraden. Og så handler det i øvrigt om at være så konkret som muligt, når man formulerer, hvad man gerne vil have, de studerende skal øve sig på. Det handler om konstant at rykke deres grænser for egen formåen - så det de før syntes var svært, forekommer nemt, når man har lavet noget, der var endnu sværere.

CV

Hans Mydtskov (f. 1961)

Diplomuddannelse fra Det Fynske Musikkonservatorium i 1996 med saxofon som hovedfag og hørelære-pædagogik som særligt emne

Har gennem de seneste 40 år spillet med et utal af navne på den danske jazz-, rock-, pop-, og folk-scene. Af de for tiden mere faste konstellationer kan nævnes Tiptoe Bigband, Nordens Tone, Superfly og Mydtskov/Nordal. Derudover stor aktivitet som session-musiker med diverse bands og i studier og kirker.

Lektor på Syddansk Musikkonservatorium i rytmisk hørelære. Varetager sammen med Anders Mogensen ledelsen af den rytmiske uddannelse på stedet og underviser også i samspil og praktisk pædagogik. Har varetager hørelæreundervisningen siden 1998 og udviklet et undervisningskoncept og en række tilhørende øvelsessamlinger til formålet. Konceptet - eller dele af det - bruges i dag også på forskellige konservatorier i Europa. F.eks. på FIH i Reykjavik og på Hochschule für Musik und Theater, Hamburg.

Kirkemusikskolerne opruster med konference og nye handlingsplaner

Vestervig Kirkemusikskole stod i september for en konference om fremtidens kirkemusikskole i forlængelse af den omfangsrige rapport "Kirkemusikskolernes fælles strategi og vision 2017". Deltagerne var fortrinsvis lærere og ansatte ved landets tre kirkemusikskoler, som sammen med udvalgte interessenter fik faglige input i form af foredrag, oplæg og gruppedebatter.

Således talte formanden for Vestervig Kirkemusikskole, biskop Henning Toft Bro, om rekruttering til uddannelserne og samarbejde med de kommunale musikskoler med henblik på at interessere eleverne for orglet. Han gik ind for øget samarbejde mellem kirkemusikskolerne, dog ikke fælles ledelse og rektor; den lokale forankring er vigtig. Men gerne koordinering af aktiviteterne og samarbejde på bestyrelses- og ledelsesniveau. Han opfordrede menighedsrådene til at understøtte rekruttering og uddannelse af kommende organister, hvilket kan gøres for forholdsvis små midler. Orglets stilling er ikke truet, men udfordret.

Hans Chr. Hein, rektor for Løgumkloster Kirkemusikskole, pegede på at kirkemusikskolerne fungerer som videnscentre, især i lyset af at universiteternes musikvidenskabelige institutter ikke har fokus på kirkemusik i samme grad som tidligere. Ole Brinth, rektor for Sjællands Kirkemusikskole, talte om ordenes betydning for debatten. Kirkemusik og kirkens musik er ikke det samme!. Nye gener og måder er der allerede. Autorisation gælder kun ordene, ikke musikken, som er frit stillet. Beslutningerne skal tages lokalt, og det lægger ansvaret ud til de enkelte fagpersoner.

Kirkeminister Mette Bock inviterede til debat om salmesang, både fagligt og folkeligt. Hun gik ind for bevarelse af tre separate kirkemusikskoler og slog til lyd for rummelighed for andre måder at gøre tingene på. På god liberal vis havde hun tillid til, at man lokalt kan træffe de bedste beslutninger.

Gudstjeneste i Vestervig Kirke

Morten Skovsted fortalte om 100 Salmer

Inge Marstal gennemgik Kirkesangbogen

Efterfølgende har de tre kirkemusikskoler udsendt både en fælles og individuelle handlingsplaner. Den fælles handlingsplan fokuserer på de overordnede målsætninger;

- Synlighed
- Rekruttering
- Ledelse og organisering
- Øget administrativt samarbejde
- Øget pædagogisk samarbejde
- Samarbejde med menighedsråd
- Fremtidens kirkemusiker
- Uddannelsernes indhold
- Undervisningsformer

Øget tilstedeværelse på digitale platforme er etableret i 2018 i form af uddannelsesportalen Studentum.dk. Også de tre skolers Facebook-sider og skolernes fælles hjemmeside opgraderes.

Skolerne har fokus på udviklingen af nye tiltag for at udvikle uddannelsesstilbuddet til mulige ansøgere med andre musikalske forudsætninger. Der rækkes ud efter nye fagligheder, men uden at give køb på basisfagligheder og orglet. Disse nye tiltag tages med ved kommende revisioner af studieordningerne.

På ledelsesplanet etableres fra og med efteråret 2018 et dialogforum med bestyrelsesformænd og rektorer. Her skal man bl.a. drøfte strategisk ledelse af fælles anliggender. Udover regelmæssige rektormøder vil der hvert andet år blive afholdt fælles bestyrelsesseminarer, men det er fortsat de enkelte bestyrelser der træffer beslutninger.

Fra 2019 undersøges perspektiverne i fælles kursustilrettelæggelse samt i fælles ansættelse af spidskompetence inden for økonomi og kommunikation. Der arbejdes med de perspektivrige E-læringsprojekter, særligt i de teoretiske fag, hvilket kan være en fordel når der er større geografisk afstand mellem lærer og elev.

Kirkeminister Mette Bock til konference

Søren Abildgård, formand for Landsforeningen af Menighedsråd

NY FERIELOV

Folketinget har vedtaget en ny ferielov, som træder i kraft med virkning fra den 1. september 2020. Det betyder, at nye på arbejdsmarkedet i fremtiden herefter kan holde ferie med løn allerede det første år af deres ansættelse. Ferieloven suppleres af en særlig ferieaftale på statens og folkekirkens område. Når denne foreligger, vil DOKS informere medlemmerne om de nye regler.

FUK-jubilæum fejres med uropførelse af allehelgenskantate

Folkekirkens Ungdomskor kan i år fejre 50 års jubilæum, og det blev tirsdag d. 16. oktober markeret med uropførelse af allehelgenskantaten "I kor med alle engle" af Lisbeth Smedegaard Andersen og Jakob Lorentzen. Ca. 350 korsangere fra hele landet medvirkede under komponistens ledelse ved en jubilæumsgudstjeneste i Københavns Domkirke. Desuden medvirkede organisterne Hanne Kuhlmann og David Bendix Nielsen, Morten Bech på klaver samt FUK's nuværende og tidligere formænd Margith Pedersen og Marianne Christiansen som liturger.

Det ca. en time lange værk er udgivet på Forlaget Mixtur.

Gudstjenesten kan høres i sin fulde længde på fuk.dk/aktiviteter/jubilaeum-50-aar/jubilaeumsgudstjeneste

Studietur til Tyskland

Orgelfaggruppen på DKDM var i september på studietur i Tyskland, blandt andet med støtte fra DOKS' Gramex-midler. Turen omfattede besøg ved historiske orgler fra Stralsund over Berlin til Leipzig, hvor der var lejlighed til at stifte bekendtskab med orgelbyggere som Stellwagen, Ladegast, Sauer, Trost, Wagner, Hildebrandt og frem for alt Gottfried Silbermann. Turen var tilrettelagt af Hans Fagius og inkluderede et par fine koncerter: orgelkoncert med Ton Koopman i Freiburger Dom og symfonikoncert i Gewandhaus Leipzig.

Sjællands Kirkemusikskoles nye hus ved at være færdigt?

Sjællands Kirkemusikskole flyttede primo juli til en ny adresse i Roskilde: Allehelgensgade 19.

Når alt er færdigt, får skolen større og bedre rammer. Den endelige ibrugtagning af hele det nye hus afventer ombygning af skolens "baghus". Overtagelsesdatoen forventedes ved redaktions afslutning at være ultimo november.

Undersøgelse af arbejdspladskulturen i folkekirken

En af hovedkonklusionerne i undersøgelsen fra 2017 om mobning af præster var, at årsagerne til den høje forekomst af mobning skulle findes i kulturen på de folkekirkelige arbejdspladser.

På den baggrund blev en nærmere undersøgelse af de bagvedliggende årsager sat i værk.

Oxford Research har nu fremlagt en interessant rapport, der i et bredt perspektiv undersøger arbejdspladskulturen i hele folkekirken. DOKS vil i næste nummer af Organistbladet kommentere rapporten. Undersøgelsen er tilgængelig på folkekirkenspersonale.dk

Jakob Lorentzen modtager Frobeniusfonden store pris

Ved en koncert i Holmens Kirke den 16. november modtog Holmens Kirkes organist Jakob Lorentzen Frobeniusfondens store pris på 250.000 kr. for sin indsats som en eminent kirkemusiker, der "favner hundredårige traditioner og den fornyelse vor tid efterspørger".

DOKS flytter pensionsaftale til PFA

DOKS har med virkning fra den 1. april 2019 indgået en pensionsaftale med PFA, som giver medlemmerne en ny og forbedret pensionsordning.

Den nuværende pensionsordning i Velliv (tidligere Nordea Liv & Pension) vil automatisk blive flyttet til PFA. I medlemsmail af 7.11. 2018 er medlemmerne blevet bekendt med den nye pensionsaftale. Efter nytår og frem mod skiftet vil nærmere information blive udsendt fulgt op af invitation til informationsmøder, hvor der vil være mulighed for personlig rådgivning. Indtil videre skal du ikke foretage dig noget.

Jesuskirkens Cavaillé-Coll-orgel restaureret

Jesuskirkens Cavaillé-Coll-orgel er i 2017-2018 blevet gennemgribende restaureret, primært gennem en generøs donation fra Johan Otto Wroblewskis Fond. Den franske orgelbygger og Cavaillé-Coll-specialist Denis Lacorre har sammen med sine medarbejdere stået for restaureringen med totalrenovering af bælgeanlægget, renovering af de pneumatiske hjælpebælge samt udskiftning af pulpeter, ventiltjedre, tangentbelægning samt registertræk. Og endelig en komplet omintonation af orglet og hævnning af tonehøjden til det, Lacorre vurderer som den originale – 435 hz ved 15°C.

Søren Ulrik Thomsen

DOKS' årskursus i Køge

Hotel Comwell Køge Strand danner rammerne for DOKS' årskursus den 6.-8. maj 2019. Det omfatter bl. a. møde med kirkeministeren, "Bjørne-timen", nodeudstilling, "DOKS'en ud af boksen" m.m. Ved gudstjenesten i Køge Kirke og koncerten i Vejleå Kirke vil der blive opført musik af Leif Kayser, som i 2019 ville være fyldt 100 år. Tirsdag bliver der paneldiskussion omkring de nye salmer og hvad de bidrager med fulgt af den årlige generalforsamling og festmiddag. Onsdag skal vi høre Søren Ulrik Thomsens foredrag "Pro Ecclesia – forsvar for gudstjenesten", og stævnet slutter med koncert med Vibeke Astner, Anne Kirstine Mathiesen og David Lau Magnussen. Prisen er 4.700 kr. Du kan søge dit menighedsråd om tilskud til at deltage. En fyldigere omtale af årskurset kan findes på DOKS' hjemmeside.

Ekstra midler til undervisning på Det Kongelige Danske Musik-konservatorium

DKDM har fået en sum penge tilbage fra Kulturministeriet til anvendelse i 2018, og ledelsen har besluttet, at pengene skal gå til hovedfagsundervisning og således direkte komme den enkelte DKDM-studerende til gavn.

"Vi er naturligvis rigtig glade for, at der kan gives et par ekstra hovedfagstimer i dette semester, selvom det er en planlægningsmæssig udfordring at finde plads til ekstratimer med så kort varsel, for pengene kan ikke overflyttes til næste år", udtaler studielektor Sven-Ingvart Mikkelsen.

Kristeligt Dagblad

Erling Lindgren og Erik Sommer får Kristeligt Dagblads pris

Den 5. november fik komponisterne Erling Lindgren og Erik Sommer overrakt Kristeligt Dagblads pris for deres store arbejde med melodier til salmer og sange. Prisen er på 25.000 kroner til hver af modtagerne og følges af en skulptur af kunstneren Peter Brandes. Kristeligt Dagblads pris uddeles hvert år til institutioner eller personer, der har gjort en særlig indsats inden for det samfundsmæssige, kulturelle eller kirkelige og religiøse område.

Karsten Houmark:

16 orgelkoraler

Forlaget Mixtur. Pris kr. 155,-
Denne udgivelse fra februar 2018 indeholder orgelkoraler til en broget blanding af kirkens højtidere og kirkeårets gang samt kirkelige handlinger. Alle melodierne hører til de kendteste og mest brugte, og bringes som uudsmykket cantus firmus i forskellige stemmer. Satsene er klassiske og harmonikken ligeså, men typisk med en interessant lille drejning hen imod slutningen. Til de fleste satses findes en solostemme i C eller Bb, så en soloblæser kan forstærke cantus firmus.

Frederik Magle:

Den yndigste rose. Fanfare for to trompeter og orgel

Edition WH. Pris kr. 299,-
Komponisten og koncertorganisten Frederik Magle, siden foråret 2018 ansat i Sankt Pauls Kirke, København, har skrevet denne fanfare for to trompeter og orgel over julesalmen "Den yndigste rose er funden". De to trompeter er placeret antيفونalt over for hinanden med publikum imellem sig, og den ene trompetist stående ved siden af organisten. På YouTube kan man se en opførelse med komponisten ved orglet.
www.youtube.com/watch?v=zivNO_IDxd8

Bendt Fabricius:

Salmeforspil og koralbearbejdelser

Edition WH. Pris kr. 149,-
I forordet fortæller komponisten, at denne samling på 20 salmeforspil (heraf ganske mange julesalmer) og 9 koralbearbejdelser er et udpluk af satses, opstået gennem godt 30 års virke i folkekirken. Samlingen dækker et bredt spektrum, fra enkle satses der kan realiseres på ét manual til ambitiøse og virtuose stykker som koralfantasierne over "Du satte dig selv i de nederstes sted" og "Nu takker alle Gud". Satsstyperne er mange og varierede, for det meste barokke, og harmonikken har et nutidigt præg. Mange af stykkerne har registreringsangivelser, der dog ifølge komponisten blot er vejledende.

Erling Elmark Rasmussen:

2.000 salmeforspil

Leveres som PDF'er på CD-rom. Pris kr. 800 + kr. 25 for forsendelse.
erling@elmark.info
Erling Elmark Rasmussen har skrevet forspil til samtlige salmer i Den Danske Salmebog i denne elektronske samling, til mange salmer flere forskellige. De kan printes ud i forskellige tonearter. Andre praktiske hjælpemidler er angivelse af alternative tekster, antal af vers og begyndelsen af sidste strofe. Selve forspillene er klassiske i form og tonesprog, hurtigt lærte og anvendelige. Komponisten skriver, at de "for størstedpartens vedkommende er uden overflødig udsmykning, og stilen er neutral kirkelig uden personlig præg. De er skrevet som brugsmusik – slet og ret – og skal derfor ikke vurderes ud fra kunstneriske kriterier".

Niels Thomsen:

Som den gyldne sol frembryder

Forbrugervejledning til 21 Kingosalmer. Forlaget Bod. Vejl. pris kr. 99,-
Dette er en efterfølger til Niels Thomsens "Jeg kender et land" fra 2015 med tolkninger af 28 Grundtvig-salmer og "Her vil ties" fra 2016 med tolkninger af 17 Brorsonsalmes. (Se anmeldelserne i decembernummeret 2015 og martsnummeret 2017). Tidligere forstander for Præstehøjskolen Niels Thomsen vil i sine tolkninger af Kingos baroksalmer vise, hvordan hans fornemme kunst befordrer enkel evangelisk klarhed. Man kan blive klogere på tekster som "Rind nu op i Jesu navn", "Sorrige og glæde" og "Nu kom der bud fra englekor".

Orgelklubben

Kære organist!

Tak for al den gode musik, du dagligt leverer! Nogle gange glemmer vi organister hvor vildt vores instrument er. Det er verdens største instrument! Det kan spille alle følelser frem, og er med ved mange af de afgørende begivenheder i menneskers liv. Måske bliver det ikke ved, at være sådan. Færre spiller orgel og færre uddannes til at "styre" det store instrument.

Har du lyst til at ændre på det? Så kunne det måske være noget for dig at starte med at undervise nogle af de børn og unge der kommer i din kirke? Orgelklubben er et tiltag netop for at få flere i gang med at spille orgel, så instrumentet og musikken bevares. Hvis du vil høre mere om hvordan du kan komme i gang med at undervise, kan du læse mere på Orgelklubben.dk eller kontakte os på tlf. 21203320.

Orgelklubben har modtaget en flot donation fra Frobeniusfonden, og har derfor mulighed for at give tilskud til nye organister som ønsker at undervise.

Orgelklubben er støttet af **AUGUSTINUS FONDEN**

Børnekorakademiet

Inspirationsdage for juniorkorledere med Susanne Wendt

Fredag den 29. marts og lørdag den 30. marts 2019

**Fredag den 29. marts kl. 14 - 19 og
lørdag den 30. marts kl. 10 - 15.30**

Sted: DR Byen, Emil Holms Kanal 20, 0999 København C

Underviser: Susanne Wendt

Pris:

Deltagelse begge dage
kr. 1.600,-

Info og tilmelding:

Skriv til tilmelding@bornekorakademiet.dk
senest den 5. marts 2019

Børnekorakademiet er
støttet af Augustinus Fonden

www.bornekorakademiet.dk

FORMANDEN HAR ORDET Af Karin Schmidt Andersen, formand for DOKS

Afstemte forventninger

En noget slidt kliche hævder at forventningens glæde er den største. Alle har erfaret, at den tid man var i forventningens glæde varede længere end den tid, hvor man glædede sig over at se forventningerne opfyldt. Desuden kan forventninger være skruet så højt op at de er umulige at opfylde, eller være så udefinerede at det fører til frustration, og så er der faktisk ikke meget at glæde sig over.

Især ved juletid er luften ladet med forventninger, og vi kirkemusikere mærker det årlige forventningspres stige i takt med at decemberdagene går.

Forventningspresset kommer først og fremmest fra os selv, men bestemt også fra præster og kirkens ansatte. Tilstromningen til kirkerne er stor, og alle vil yde deres bedste. Hver kirke har sine egne traditioner, og det synes som om aktivitetsniveauet stiger år for år. Et væld af skolegudstjenester, julekoncerter, musikgudstjenester, krybbespil, børnegudstjenester og juleafslutninger har fundet sted inden vi når til selve juleaften og de traditionelle helligdage. Organisten og korlederen er naturligvis involveret i det hele, for musikken og sangen er om noget en markør for julens budskab. Det kræver

faglighed, forberedelse og omtanke når opgaverne er så forskellige. Kerneopgaven, at formidle adventstidens og julens budskab, er den samme, men målgrupperne og rammerne hvori det sker, er i sandhed mangfoldige.

Menighed, koncertpublikum og alle brugere af kirken har en forventning til kirkens julemusik og det særlige den kan udvirke. Som udøvende musikere ved vi, at vi ikke bare kan sætte musikken på repeat og gøre som sidste år og året før, vi er nødt til at genopfinde den igen og igen. Vi vil gerne sprede julestemning, men det må ikke blive behagesygt eller ligeegyldigt, der skal være noget på spil. Vi står på en solid musikalsk grund, hvor der er meget at øse af og finde inspiration fra når julen anno 2018 skal tone i landets kirker. Hver enkelt må på sit sted med de resurser der er tilgængelige og i de samarbejdsrelationer man indgår i træffe sine valg.

I den proces er det nyttigt at få afstemt forventningerne. Der er indlysende stor forskel på børnehavens juleafslutning og en midnatsgudstjeneste julenat. I hvert tilfælde er det dog vigtigt at præst og organist har været i dialog om hvordan tjenestens udtryk skal være. Organisten har

naturligvis ansvaret for valg og udførelse af musikken, præsten for valg af salmer og det talte ord. Inden for disse rammer må man i dialog om forventningerne til tjenesten, og vende hvad der kan være relevant. Hvad enten emnerne er klaver eller orgel, sange eller salmer, organistens improvisation over gregoriansk tema eller præstens meditationer over begrebet hjemløshed, så er det vigtigt at vi kender hinandens forventninger og i tide kan afstemme dem.

Hvis dialogen og forventningsafstemningen mangler, går vi galt af hinanden - også i kirken. Præst, menighedsråd og kirkemusikere bliver nødt til at udvise fælles tillid og respekt for fagligheder. I anerkendelse af vore forskellige udgangspunkter må vi finde ud af at samtale, og i fælles forståelse stille høje forventninger til hinanden og os selv. Kun således kan vi udføre vore kerneopgaver.

Glædelig advents- og juletid.

Smukke toner fra Mattsson & McGehee

Vi forhandler instrumenter af høj kvalitet til den rigtige pris.
Kom ind og prøv et Fazioli, Yamaha eller Wilh. Steinberg.

Piano Værkstedet
MATTSSON & McGEHEE

Rosenørns Alle 18 • 1634 København V • Telefon: 33 32 87 20
Åbningstider: Mandag til fredag: 10:00 - 17:30 • Lørdag: 10:00 - 14:00

Folkemusik i Kretinga

European Conference for Protestant Church Music

I dagene fra den 20.-24. september mødtes 44 kirkemusikere fra 16 forskellige europæiske lande til konference for protestantisk kirkemusik i Palanga i Litauen, en meget livlig badeby i sommermånederne. Byen ligger ud til det baltiske hav og har en enorm mole. På vej derud er vejen tæt belagt med restauranter ogbarer. På trods af det gode vejr var der nu meget roligt i byen, da vi var der.

Det var Litauens Evangeliske Kirkemusikforbund, der havde inviteret og havde arrangeret nogle meget fine og indholdsrigge dage. Deltagerne var for en stor dels vedkommende repræsentanter for forskellige kirkemusikerforeninger i Europa, med en forholdsvis stor gruppe fra de tidligere østbloklande. Det var tydeligt, at mange kendte hinanden godt fra tidligere konferencer, så der opstod hurtigt en

”... 0,6 procent tilhører den evangeliske kirke ... det giver store udfordringer for den evangeliske kirke at være en mindretalskirke.”

meget familær stemning. Efter en hyggelig velkomstaften med smuk litauisk folkemusik begyndte den egentlige konference næste dag, hvor biskoppen for Litauen (der er kun én)

holdt foredrag om situationen for den evangeliske kirke i landet. Han redegjorde for Litauens utroligt omskiftelige og særdeles komplicerede historie, fra at være Europas største land i 1300-tallet til nu et land med ca. 2,8 millioner indbyggere. I dag tilhører ca. 0,6 procent af litauerne den evangeliske kirke; der er ca. 20.000 medlemmer fordelt på 54 menigheder som hver især har mellem 50 og 200 medlemmer. Der er 44 kirker, 18 præster og 34 organister, 34 kirkekor og 24 korledere. Det skal nævnes, at organisterne og korene for en stor dels vedkommende ikke er lønede eller meget dårligt lønede. Det er klart, at det giver store udfordringer for den evangeliske kirke at være en mindretalskirke. Biskoppen nævnte, at Litauen, og dermed også den litauiske kirke, havde et stort problem med, at de bedst uddannede har forladt landet og søgt bedre levevilkår andre steder. Med et skævt smil sagde han, at de dygtigste kriminelle gjorde det samme. Den overvejende del af litauerne er i dag katolikker, men også den russisk-ortodokse kirke er forholdsvis stor.

Dagens andet foredrag blev holdt af Palangas sognepræst, der var en meget kompetent hymnolog. Han redegjorde for udviklingen af de litauiske salmebøger fra reformationstiden til 1800-tallet. Ligesom i Danmark fik Litauen hurtigt salmebøger på deres eget sprog efter reformationen, blandt andet

Af Poul Skjølstrup Larsen,
næstformand for DOKS

Church Music

Orglet i Kretinga

med oversættelser af Luthers salmer. Han fremlagde det interessante synspunkt, at en af de første salmebøger på litauisk, en salmebog der fik stor udbredelse, simpelthen var med til at redde det litauiske sprog! På grund af at både polsk, tysk og russisk gennem skiftende tider har været fremherskende, har det litauiske sprog været under pres. Den islandske deltager gjorde os opmærksom på, at den første bibeloversættelse til islandsk

”.. en af de første salmebøger på litauisk, en salmebog der fik stor udbredelse, var med til at redde det litauiske sprog!”

havde haft den samme betydning. Den nutidige litauiske salmebog har, ligesom den danske, et meget stort antal tyske melodier.

Fredagen bød på udflugt til Kretinga, hvor vi fik et foredrag om litauisk orgelbygning og mere så end hørte Litauens ældste orgel fra 1805. Foredragsholderen var en orgelnord, der nok slår de fleste danske med flere længder. Det var nok ikke det mest karismatiske foredrag, men hans hjemmeside om litauisk orgelbygning er til gengæld nok en guldgrube for interesserede. Aftenen bød på en yderst charmerende koncert med litauiske fol-

kemusikinstrumenter, kanklés og birbynė, henholdsvis en cithertype og et instrument, der minder om en klarinet.

Om lørdagen var vi på udflugt på den ca. 50 km lange kuriske landtange, der er 4 km bred på det bredeste sted. Den nordligste halvdel hører til Litauen og de sydligste til Rusland. Det er et feriested for dem, der vil have en rolig og naturskøn oplevelse. Vores første besøg gik til kurbyen Joudkrante, hvor præsten tog imod os. Han er der fast om sommeren, hvor der er rigtig mange turister, men kun lejlighedsvis om vinteren. Der er kun fem faste medlemmer i menigheden. Man bliver lidt forvirret, når man træder ind i kirken, er det en luthersk eller katolsk kirke? Det viste sig, at kirken, der oprindeligt var luthersk, siden indrettet som museum i sovjettiden, nu bliver delt mellem katolikker og protestanter.

Vi erfarede undervejs i konferencen, at den litauiske kirke fik stor støtte i kraft af det samarbejde, der finder sted i ECP-CM, idet flere af medlemmerne fra mere velstående kirker havde stået bag en flytning af kasserede orgler til Litauen. Her var der et eksempel på det. Kirken havde fået et velklingende schweizisk orgel.

Om aftenen var der orgelkoncert i Nida. Indtil for ti år siden blev der holdt internationale orgelkoncerter her, men siden er orglet ikke blevet vedligeholdt. Det kunne desværre høres.

Søndag var der gudstjeneste i Kretinga, hvor vi til min store overraskelse erfarede, at orglet vi så og hørte en lille smule af om fredagen, faktisk var et glimrende instrument. Det var præstens to døtre og hans hustru, der kompetent betjente orglet. Om eftermiddagen var vi på besøg i Litauens tredje største by, Klaipėda, hvor den lutherske menighed holdt til i en stor villa. De arbejder hårdt på at få opbygget deres tidligere store kirke, som blev ødelagt under 2. Verdenskrig. Også her havde man fået et vesteuropæisk orgel. Aftenen sluttede festligt med et lystigt folkemusikorkester.

Det var indholdsrige dage med god international udveksling. Næste år finder konferencen sted i skønne Hildesheim.

Karsten Blond 1944-2018

Karsten Blonds bratte bortgang d. 13. oktober er kommet som et chok for os, som kendte ham. Han var kun syg i meget kort tid. Randers, ja hele Danmark har mistet en personlighed, som gennem 44 år satte sit markante spor i musiklivet i Randers, og som gang på gang vendte hjem med fornemme priser fra korkonkurrencer med et af sine kor.

Karsten Blond blev uddannet fra Det Jyske Musikkonservatorium i 1973 og ansat i Holme Kirke, men allerede i 1974 blev han ansat ved Sct. Peders Kirke i Randers, hvor han stadig var i fuld vigør ved sin død. Da Karsten fyldte 70 år i 2014, udtalte han til avisen "at musik, orgel og kor jo er mit levebrød, så helt at stoppe med det kommer jeg nok aldrig til". På en tragisk baggrund skulle dette udsagn vise sig profetisk, da det var planen, at Karsten skulle deltage i en korkonkurrence med Sct. Peders Ungdomskor i Venedig i efterårsferien i år. Det nåede han ikke, men koret valgte at vise ham den sidste ære ved at tage af sted. En af koristerne tog dirigentstokken, og koret formåede midt i sorg og savn af deres store mester at vinde to guldmedaljer.

Jeg har været kollega med Karsten i næsten 24 år og har haft en del samarbejde med ham om forskellige projekter, hvor jeg altid har sat stor pris på Karstens fantastiske overblik og planlægning til mindste detalje samt hans hjælpsomhed. Han huskede som en elefant, og derfor var det altid godt at spørge ham. Som kollega var Karsten altid klar til at hjælpe med noder, ideer, faglig sparring osv. Han gav meget af sig selv til sin passion, sit fag, til musikken, men uden, at det kom til at handle om ham selv. Karsten var en person, som

turde være sig selv, ordknap, ydmyg, lidt distræt, en ildsjæl - og også fuld af humor. Hans seriøsitet, fokusering og kredsen om små detaljer under det sikre overblik var enestående. Kirkemusikken og gudstjenesten betød meget for Karsten, hvor hans eminente ledsagelse af salmesangen gav menigheden lyst og glæde ved at synge med.

Karsten Blond brændte for kormusikken. Han stiftede Sct. Peders Koncertkor omkring 1980. Med koret deltog han i mange internationale korkonkurrencer, bl.a. Bela Bartok korkonkurrencen i Debrecen, Ungarn, og han er kommet hjem med mange medaljer. I 1996 stiftede han Sct. Peders Ungdomskor, som han var korleder for til sin død. Gennem årene ved Sct. Peders Kirke er det også blevet til Sct. Peders Dreng- og pigekor, aspirantkor og i 1989 Randers Kammerkor, som han var korleder for indtil 1997.

Karsten Blond har som korleder åbnet et vidunderligt univers for mange, som gennem årene har sunget i et af hans kor. Han har lært koristerne en sangers vigtigste redskaber: kropsholdning, vejtrækning, støtte, bruge sine ører, frasere, osv., og han rettede til med kyndig hånd og en enkel direktion. Med hans ildsjæl, ildhu og korpædagogik har han fået sangerne til at opføre komplicerede værker, som mange ikke havde troet muligt.

Som koncertgænger i Sct. Peders Kirke til en korkoncert med Karsten på dirigentpodiet har jeg og mange andre glædet os over det varierede repertoire i eminente arrangementer. Altid et veltilrettelagt program, som klingede smukt. Ofte domineret af nyere nordisk kormusik, som

Karsten Blond
dirigerer i Göteborg

Karsten Blond
på orgelbænken

han havde en stor kærlighed til. Han havde igennem mange år et tæt samarbejde med Knut Nystedt, som har skrevet flere værker til Sct. Peders Kirkes kor. Jeg sang i Randers Kammerkor i to år under Karstens ledelse, og jeg var imponeret over, hvor meget han fik ud af os sangere med sin enkle og simple, men præcise direktion. Da vi organister i Randers i anledning af 500 år for Reformationen afholdt en orgelsafaridag med koncerter i fem af byens kirker, så publikum kunne opleve nogle af de samme værker på forskellige instrumenter, var Karsten straks klar med at finde repertoire over Luther-salmer af forskellige komponister gennem tiderne.

Karsten var også med til at danne paraplyorganisationen Korby Randers, hvor han sad med i bestyrelsen til sin død. Foreningen skaber forum for korprojekter og opførelser af større musikalske værker; bl.a. *Chess*, *Hør Lyset* og *Watermusic*. Karsten Blond var også sammen med bl.a. sin kone Lene med til at arrangere store internationale korfestivaler i Randers med deltagelse af en lang række danske såvel som udenlandske kor. Tak for alt du gav. Æret være Karstens minde.

Britta Nedergaard Hansen
Organist Engbøj Kirke, Randers.

PIANOKOMPAGNIET

Pianokompagniet er Danmarks største team af erfarne klaverstemmere og instrumentmagere.

På vores værksteder 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 i Danmark. Schimmel er grundlagt i 1885 og produceres i Braunschweig, Tyskland.

Pianokompagniet, Åbyvej 79, 8230 Åbyhøj, tlf. 7023 8088, aar@pianokompagniet.dk
Pianokompagniet, Borups Allé 213, 2400 København NV, tlf. 7023 6088, kbh@pianokompagniet.dk

www.pianokompagniet.dk

Orglet i Treenighedskirken, Esbjerg. Ombygget og udvidet til 42 stemmer.

MARCUSSEN & SØN
GRUNDLAGT 1806

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

2. søndag efter Helligtrekonger, 1. tekstrække

Erik Kure, organist i Sankt Nicolai Kirke, Vejle, om sine musikvalg

Lektien til 2. s.e. helligtrekonger handler om Moses, der beder om at få lov til at se Herrens herlighed. Evangeliet er brylluppet i Kana. Det er glade tekster, der kalder på lov og tak, og Erik Kure har derfor valgt *Lover den Herre* som gennemgående cantus firmus. Det begynder med en af Bachs Schübler-koraler, fortsætter med Erik Kures egen komposition for ligestemmigt pige- og ungdomskor som motet og improvisationer i barokstil under altergangen, og slutter med Reger som postludium.

"Hvis en salme hører til en søndag skal den også høres. Måske er det lidt ensidigt at bruge den 4 gange, men jeg vover det", siger han.

Sankt Nicolai kirke er en del af et sognefællesskab på 3 kirker, hvortil der er knyttet et ligestemmigt børne- og ungdomskor på i øjeblikket 14-15 kormedlemmer i alderen mellem 13 og 24 år. De synger på skift ved to af søndagenes gudstjenester i sognets 3 kirker, som oftest i Sankt Nicolai. Der er flest piger, men enkelte drenge, og medlemstallet er på vej opad.

Erik Kure improviserer en del under gudstjenesten, ind imellem også præludium eller postludium. Han glæder sig til et aftalt improvisationskursus hos Sietze de Vries, Groningen, der er specialist i improvisation i nordtysk barokstil. Kirkens Frobenius-orgel fra

1968 har 30 stemmer og 3 manualer og er velegnet til sen barok og tidlig klassicisme som Mendelssohn, men kan godt følge med til et stykke som Regers Op. 67.

Musikvalg

Præludium: J. S. Bach: *Kommst du nun, Jesu, vom Himmel herunter BWV 650* (Love den Herre)

Motet: Erik Kure: *Lover den Herre*, 1. og sidste vers

Altergang: Improvisationer over *Lover den Herre* i nordtysk barokstil

Postludium: Max Reger: *Lobe den Herren* op. 67 nr. 24

SCHIMMEL
PIANOS

Innovation
& tradition

Oplev Schimmels instrumenter på
www.schimmel-piano.dk

DOKS-ARRANGEMENTER**25. januar og 8. marts**

Bestyrelsesmøder i DOKS

6.-8. maj

DOKS' årskursus i Køge

7. majDOKS' generalforsamling på
Hotel Comwell, Køge**KURSER****8. januar**Løgumkloster Kirkemusikskole
udbyder "Fagpakke med efteruddannelse
i rytmisk musik".
www.kirkemusikskole.dk**18. januar**Sjællands Kirkemusikskole udbyder
"Korledelse i bred stilvifte – FAGPAKKE".
www.kirkemusikskole.dk**21. januar + 4. februar**Musik fra 1600-tallet og romantikken i
Sct. Peders Kirke i Næstved
v/ Christian Larsen og Jens Ramsing.
www.kirkemusikskole.dk**25. januar**Præsentation/gennemgang af
Søren Birchs værk "Påske" på
Løgumkloster Kirkemusikskole.
www.kirkemusikskole.dk**1. februar**Salmer i konfirmandundervisningen.
Netværksdag på Sjællands Kirkemusik-
skole v/ Anne-Mette Riis.
www.kirkemusikskole.dk**4. februar, 25. februar,
11. marts og 25. marts**Orgelimpromvisation til gudstjenesten
v/ organist & kantor Jakob Lorentzen i
Skt. Markus Kirke, Aalborg.
www.kirkemusikskole.dk**25. februar + 11. marts**"Det lille orgel" uden pedal i
Roskilde domkirke v/ Kristian Olesen.
www.kirkemusikskole.dk**1. marts + 4. april**Salmer fra det 21. årh. Om salme-
ledsagelse v/ Erik Kolind i St. Magleby.
www.kirkemusikskole.dk**2. marts**PR for kirkemusikken i medierne
v/ journalist og grafiker Svend Løbner i
Folkekirkens Hus, Aalborg.
www.kirkemusikskole.dk**4. marts**Salmer og Musik til påske
v/ lektor Jørgen Kjærgaard og
rektor Tine Fenger Thomsen på
Vestervig Kirkemusikskole.
www.kirkemusikskole.dk**28.-29. marts**Inspirationsdage for juniorkorledere
med Susanne Wendt.
www.bornekorakademiet.dk**29.-31. marts**Orgelekskursion til barokorgler
i området v/ Oldenburg.
www.kirkemusikskole.dk**16. april**Foredrag v/ Hans Chr. Hein: "Bachs pas-
sioner i dag - koncert eller gudstjeneste?"
på Løgumkloster Kirkemusikskole.
www.kirkemusikskole.dk**FESTIVALER****KØBENHAVN****6. oktober-29. december**VOR FRUE KIRKE
– KØBENHAVNS DOMKIRKE
Koncerter hver lørdag kl. 12.
www.domkirken.dk/orgelmatine**7. december-22. februar**TRINITATIS KIRKE
Koncert hver fredag kl. 16.30.
www.trinitatiskirke.dk**5. marts-16. april**VOR FRELSERS KIRKE
"Aftenmusik - J.S.Bach på Elefantorglet"
Lars Sømod spiller passionsmusik for
påske hver tirsdag kl. 17.30.
www.vorfrelserkirke.dk**HILLERØD****13. januar-10. februar**FREDERIKSBORG SLOTSKIRKE
Vinterkoncerter søndage kl. 15.
www.frederiksborg-slotskirke.dk**NÆSTVED****5.-19. januar**SCT. PEDERS KIRKE
Nytårskoncerter på Eule-orglet.
Sogn.dk/sct.pedersnaestved.dkNYHEDER FRA FORLAGET MIXTUR
HJERTING ORGELBOG
Mikkel Andreassens musikalske
genfortælling og fortolkning af Robert
Jacobsens altervæg i Hjerting Kirke er nu
udkommet på node.Hjerting Orgelbog er et trefløjet værk
med i alt tyve satser, der afspejler kirke-
året, samt musik, der beskæftiger sig med
morgen, aften, dåb, nadver og begravelse.Som Robert Jacobsen har genbrugt
gammelt jern og lagt et skinnede lag guld
over, genbruger "Hjerting Orgelbog" også
kendte salmemelodier og sætter dem ind
i nye, vedkommende sammenhænge.FMX 01-021, 80 sider, A4 INDBUNDET
299,00 kr.
Netop udkommet er også Bjarne Hersbos
"Syv motetter for blandet kor" samt "Fire
danse for orgel" af Lasse Toft Eriksen.Læs mere og se nodeeksempler
på noder.dk**FORLAGET
MIXTUR**AARHUS
MUSIK
NODER.DK

Et aktivt pensionistliv

Gunnar Brønholt er igangsætter for musiklivet i "Vandkantsdanmark"

Da Gunnar Brønholt efter mange års virke som organist ved Kildevældskirken i København lod sig pensionere, vendte han tilbage til sin barndomsegn Lolland-Falster og slog sig sammen med fhv. operasanger Birgitte Getting ned i en skovriderbolig på godset Orenæs på Falster med store plæner og udsigt over Storstrømmen. "Jeg var spændt på, om jeg igen kunne falde til i landlige omgivelser i "Udkantsdanmark", fortæller han. "Jeg husker mine ungdomsår som livlige og aktive i en landsdel med "gang i den". Det var derfor lidt trist at gense købstæderne, hvoraf flere virker, som de er gået i stå. Butikslivet er stort set forsvundet, og man ser næppe et menneske på gaden efter kl. 18. Men bag de triste kulisser er der megen aktivitet. Forenings- og sportslivet blomstrer, der er folkelige sangkor i massevis, og der er et righoldigt udbud af klassisk musik. Integrationen var fuldstændig problemløs, og vi nyder naturen, roen og at vi kan komme frem på vejene."

Hurtigt fandt Gunnar og Birgitte ud af at udnytte skovriderboligens herligheder til "Orenæs Saloner" med stuekoncerter, foredrag, friluftsteater mv. Stuen kan rumme op til 35 tilhørere, plænen ned mod vandet flere hundrede. Et flygel blev anskaffet, og et program med kammermusik, liedsang mv. blev annonceret. Publikum indfandt sig fra første færd og var begejstrede for stedet, beliggenheden, konceptet og stemningen. Hver koncert indledes med fællessang, sangglæden stortrives på landsdelen. Koncertprogrammerne har nydt godt af de mange musikerbkendte, som gerne tager turen dertil og nyder at musicere i nærkontakt med tilhørerne. Blandt stjernestunderne fremhæver Gunnar alle

Beethovens strygekvartetter med Ariel Kvartetten over 6 koncerter og Beethovens klavertrioer med Katrine Gislinge, Lars Bjørnkjær og Toke Møldrup. De 35 pladser i dagligstuen slog ikke til, så Birgitte købte et nedlagt missionshus i Nr. Alslev og har indrettet det til "Nordfalsters Koncerthus". Her kan være op mod 100 tilhørere, hvilket bedre svarer til efterspørgslen.

"Vi er ingenlunde de eneste henede, der tilbyder huskoncerter", fortæller Gunnar, "og der foregår masser af kunststillinger, oplæsningsaftener, amatørskuespil osv., og interessen er stor. Talrige tilflyttere præger miljøet på en god måde. Det er ikke de kedeligste mennesker, der har taget sig sammen til at forlade storbyen for en tilværelse med luft, natur og en husleje, der levner ressourcer til tilværelsens lysere sider. Det har fra første færd været en stor fornøjelse at være kulturentreprenør på Lolland-Falster. Jeg oplever frodige folkelige bevægelser i det vi henede kalder "Vandkantsdanmark".

En af de ting det inkarnerede kormenneske Gunnar Brønholt savner i de nye omgivelser, er øvede korsangere, da der ikke er mange uddannelsesmuligheder i lokalområdet. Han understreger dog, at der gores et rigtig godt stykke arbejde af de dygtige lokale organister. Gunnar fortsætter med at spille orgel som vikar, og glæder sig over at møde musikinteresserede og -kyndige præster samt mange gode kirkemiljøer. Øvemuligheder findes især om vinteren næsten ikke, så spilleaktiviteten indskrænkes til gudstjenestespil, hvor der også er et stort behov for hjælp rundt om.

Gunnar Brønholt

