Camerata Nordica med ledare Terje Tönnesen,

Magnus Båge, flöjt, Ingrid Lindskog, harpa
Mörlunda kyrka 16 januari 2011

Den 16 januari arrangerade Aspelands Musikförening för första gången en konsert i Mörlunda kyrka. Det var också första gången som Camerata Nordica spelade där.
Det blev över förväntan, som om musiken och kyrkan bildade en enhet den här slaskiga vinterkvällen.

Konsertens första del började brittiskt med Edward Elgars Serenad, som var tillägnad hustrun Alice, Elgars stora stöd och inspirationskälla. Elgars förebilder inom musiken var mestadels de tyska mästarna. Hans musik är ändå så omisskännligt brittisk och han räknas i Storbritannien som den störste av de brittiska tonsättarna. När sommarsäsongens promenadkonserter avslutas i Royal Albert Hall i London, är hans Pomp and Circumstance ett stående inslag. Camerata Nordica navigerade världsvant mellan länder och kontinenter och fortsatte med baletten Apollon musagète av Igor Stravinskij. Han var en ryss som kom till USA via Frankrike i tiden mellan världskrigen och som anses vara 1900-talets främste tonsättare. Baletten handlar om Apollon och konstens muser.
När publiken bänkade sig efter pausens mingel, hade Camerata Nordica fått sällskap på scenen med harpisten Ingrid Lindskog och flöjtisten Magnus Båge. De inledde med svensk musik av Anna-Lena Laurin som är bosatt i Eslöv. Hon skrev Concerto for flute, strings and harpa till Eslövs 100-årsjubileum. Musiken är full av vemod och ljus, rytm och flytande, svävande musikrörelser, steglösa glissandon. Magnus Båge har själv konstruerat ett speciellt munstycke för flöjt till den här konserten.
Harpa är ett ovanligt, vackert och välklingande instrument. Den moderna orkesterharpan har sitt ursprung i antiken, ett stort instrument som också låter ögat njuta av musiken.
Ingrid Lindskog verkade nästan leka fram toner på den. Flöjt och harpa i duospel och stråkarna som växte och flätades in – det blev en upplevelse för mörlundapubliken.
”Vill ni höra ett extranummer?” undrade Magnus Båge när de entusiastiska applåderna hade lagt sig. Jo då – det ville publiken gärna och fick höra ett litet stycke av den finske tonsättaren Armas Järnefelt. Ett oväntat och mycket uppskattat extranummer med flöjt och harpa mitt i konserten.
Det blev till sist brittiskt igen med Benjamin Brittens Simple Symphony. Den bygger på melodier som han komponerade som väldigt ung. Han började skriva musik bara 9 år gammal. Det som först var sånger och pianomusik, bearbetade han senare för stråkorkester. Simple Symphony är full av överraskningar och publiken ville nästan inte släppa iväg musikerna när konserten var slut.
Utanför kyrkan ruvade januarimörkret, men den sköna känslan av levande musik och gemenskap satt förhoppningsvis kvar i åhörarnas sinnen länge efteråt.
Brita Freudenthal

