Barock säsongfinal

Om någon säger: ”Det där låter barockt”, så handlar det säkert om något orimligt, förnuftsvidrigt. Knappast om barockmusik. Nej, barockmusik är verkligen något annat: glädje, temperament, fantasi, uppfinningsrikedom.

Mycket i senare tiders klassiska musik skulle inte ha nått sina höjder om inte barocktidens musik på 1600- och 1700-talet banat vägen. Det var då, till exempel, som det moderna stråkspelet växte fram. Alla stråkinstrument i samspel.

För att inte tala om vad som hände med klaverinstrumenten. Cembalon är ett varsamt praktnummer.

Kan detta vara aktuellt idag?

Minsann!

Barocktidens musik fascinerar alltjämt, inte minst unga, aktivt sökande musiker. Bevis på att det är så upplevde många den 22 november i Virserums kyrka.

Programmet hette ”Mitt skälvande hjärta”.

De som uppträdde kom från Göteborg: sopranen Helena Ek, barockcellisten Kristina Lindgård och cembalisten Göran Karlsson. Alla tre har imponerande bakgrund som professionella tonkonstnärer.

Helena Ek har under många år turnerat runt i världen, ofta tillsammans med den kände lutenisten Jakob Lindberg.

Kristina Lindgård har rest på samma sätt men haft sin sköra barockcello (byggd på 1760-talet!!) att släpa på. I Drottningsholms Barockensemble har hon också varit aktiv länge.

Göran Karlsson är inte bara internationellt känd som cembalist. Även som dirigent, mest på Vadstenaakademien och Norrlandsoperan, är han ett aktat namn.

Varför då ett konsertnamn som ”Mitt skälvande hjärta”?

Det begrep vi snabbt. Inte bara tonerna fick våra hjärtan att vibrera. Orden drog ofta åt samma håll. Ett exempel får bli den serie sånger som Johan Helmich Roman komponerade och som lika svenske Olof von Dalin formade romantiska texter till. Här ett smakprov på sådana sångtitlar: Äta lite, dricka vatten, Födas, gråta, di och lindas, Den är lyckligt född till världen, Du kära dag som blänker upp.

Även långt från Roman gick det att känna av bultande hjärtan i sånger. Britten Henry Purcells minnen av första kyssen, ”Sweeter than roses” hör dit.

Vad en grupp som den här trion ger sig på spelar inte så stor roll. Det finns hur mycket musik som helst från barocktiderna.

Rent instrumentala men lika tätt mellan sångfyllda.

För nyfikna artister gäller det bara att välja rätt i förhållande till kompetens och utrustning.

Kvällens tre kan. Både tillsammans, som duetter mellan sång och något instrument. Plus rena soloinslag. Utbudet av nummer som hela publiken känner igen och gläds åt, liksom sannolikt helt okända, det är ytterligare en väg till spänning.

Arian ”Lascia ch´io pianga” ur Händels opera Rinaldo är älskad över hela världen. Bellmans ”Träd fram du nattens gud” är många av oss svenskar uppvuxna med.

Men vilka reagerar igenkännande på namn som Hinrich Philip Johnsen? Tysk organist som hann med att bli känd i Sverige som cembalist och dö i Stockholm för precis 230 år sedan. Eller på namnet Adolphe Blaise, en fransman från samma tid men helt andra musikidéer? Ett stycke ur Sångspelet ”Anette et Lubin” från 1762 fick vi njuta av.

 ”Mellanakterna”, alltså vad som händer mellan musiknumren, är betydelsefulla. Det är ju där som de uppträdande kan göra budskapen tydliga, få oss i publiken att lystra extra. Alla tre bidrog stilsäkert, både till själva informationen och den positiva stämningen.

Så som höstens finalkonsert blev ”Mitt skälvande hjärta”

ett vackert utropstecken.

Pausen till Vårprogrammet räcker till 7 februari. Öppningskonserten den kvällen har också en lite udda instrumentmix - violin och gitarr. Daniel Migdal spelar violin. Gitarristen är JacobKellermann. Båda kommer från Musikhögskolan i Stockholm men har redan hunnit med åtskilligt i sina löftesrika karriärer.

Inom kort kommer mer om dessa, samt detaljer om hela Vårprogrammet här på hemsidan.

Rune Engelbrektson

rune.engelbrektson@tellia.com

(REn 6.12.09)

