

Kulturno društvo Schellenburg
CERKEV SV. FRANČIŠKA
v Šiški

*Cikel
orgelskih
koncertov*

Orgelska dela skladatelja
OLIVIERJA MESSIAENA

Koncertni organist: maestro
PIERPAOLO TURETTA

Koralni zbor Akademije za glasbo

Spoštovani!

Tokrat stopamo pred vas pod močnim vtisom dogajanja v naši deželi, pa tudi v širši, evropski skupnosti. Vedno bolj nas stiskajo finančni problemi, korupcija, nespoštovanje moralnih norm, vedno bolj se izgublamo v hitenju, organizaciji, brezobličnosti, vedno bolj smo sami kljub množenju družabnih medmrežij. K čemu nas vabijo okoliščine življenja, ki se nam včasih zdijo trde, neprijazne do nas? Da, še vedno smo mi protagonisti življenja, vsak od nas, na svojem malem koščku zemlje, v tem drobnem trenutku, ki se v primerjavi z večnostjo zdi zares malenkosten in nepomemben. Pa vendar! Svojemu življenju, ki se včasih zdi kot vrtinec dolžnosti, lahko dodamo svojo barvo. Lahko mu damo okus in vonj. Da, Bog nam je podaril čas in z njim tudi svobodo, da ga porabimo tako ali drugače. Lahko smo v stiku s seboj, drug z drugim, z naravo in Bogom ali pa le bežimo od vsega in svojo praznino polnimo z ničem in ničevostmi.

Letos vas vabim, da se skupaj ustavimo in okušamo čas, ki nam je dan. Ob glasbi, ob sakralni glasbi, seveda. Ta času dá dodano vrednost. Glasba je obogaten, ozaljšan čas, ki lahko nahrani osiromašeno dušo, jo razsvetli v teminah življenja in ji pokaže pot k Izviru vsega.

Kaj konkretnega vam ponujamo letos?

Sakralni abonma začenja svoje tretje leto in zdi se kot otrok, ki je začel veselo tekati naokrog. Letos vam ponujamo tudi cikel orgelskih koncertov, ki bodo v cerkvi sv. Frančiška v Šiški – italijanski organist Pierpaolo Turetta bo tam izvedel celoten orgelski cikel skladatelja Olivierja Messiaena. Nov

Cikel

izziv, s katerim smo se spoprijeli prve dni septembra, je Deški zbor Schellenburg, prvi tovrstni zbor v Sloveniji. Kmalu pa bomo pred skladatelje razgrnili tudi povabilo, da napišejo kaj novega, svežega, kar vam bomo v prihodnji sezoni lahko tudi predstavili. Veseli smo, da smo letos od Ministrstva za kulturo dobili sredstva, da lahko v cerkvi Sv. Trojice obnovimo dragocene Goršičeve orgle. Sami ste na preteklih koncertih lahko slišali, da so potrebne obnove, in upamo, da bomo v prihodnji sezoni že lahko občudovali obnovljen in svež zvok tega mojstrskega inštrumenta. Tudi mi ne moremo mimo finančnih vprašanj. Vedno večja so. Kot veste, se vsa naša dejavnost v največji možni meri financira z vašimi prostovoljnimi prispevki, podporno članarino in donacijami. Člani društva vse delo opravljamo zastonj, Javni sklad za kulturne dejavnosti pa nam tudi namenja skromen prispevek, ki komajda pokrije stroške enega koncerta. Zavedamo se, da so stiske povsod okrog nas, morda pa vendarle kdo čuti, da bi nas lahko bolj podprl, da bi lahko podprl sakralno glasbeno kulturo, ki človeka ne le zadovolji, ampak tudi vzgaja in duhovno oblikuje.

Želim vam, da bi se na vseh naših koncertih in prireditvah počutili dobrodošli in bi vas srečanja napolnila z notranjim mirom in upanjem. Ne pozabite – čas je dar, ki ga lahko porabite po svoji izbiri!

s. Božena Kutnar,
predsednica KD Schellenburg

Cenjeni ljubitelji orgelske glasbe!

Kulturno društvo Schellenburg bo v sezoni 2013/2014 v cerkvi sv. Frančiška v Šiški organiziralo niz koncertov. V preteklem letu je prof. Ivan Florjanc dal pobudo, da bi pod okriljem našega društva z orgelskimi deli Olivierja Messiaena nastopil priznani italijanski organist Pierpaolo Turetta. Ker na orglah v uršulinski cerkvi trenutno potekajo velika obnovitvena dela, smo se s prošnjo obrnili na župnijo sv. Frančiška v Šiški. Ne samo da je tam nov kakovosten inštrument Orglarstva Močnik, orgle so tudi po dispoziciji nadvse primerne za izvajanje glasbe francoskih skladateljev.

Kot boste v nadaljevanju lahko prebrali, je glasba Olivierja Messiaena tesno povezana s krščanskimi skrivnostmi in ima bogato teološko vsebino. Messiaenove orgelske skladbe se že v naslovih dotikajo največjih skrivnosti naše vere in jih na svojstven način opisujejo, zato bodo ti koncerti za vse obiskovalce velika duhovna obogatitev. Njegovo dosledno življenje po krščanskih načelih - to se je v polni meri odrazilo v njegovi glasbi - je imelo močno oporo v gibanju, ki se je že okoli leta 1870 uprlo pozitivizmu in materializmu. Posebno v Franciji je bilo to gibanje zelo močno. Iz njega je izšlo zlasti veliko umetnikov, med katerimi sta tudi pesnika Charles Péguy in Paul Claudel, pisatelja Georges Bernanos in François Mauriac, ter filozofa Gabriel Marcel in Jacques Maritain. Prepričani so bili, da prihaja njihov talent od Boga in ga zato morajo uporabiti v korist in duhovno rast vsakega posameznika in celotne družbe.

V sklopu *Cikla orgelskih koncertov* boste na sedmih večerih, razporejenih od novembra 2013 do junija 2014, lahko prisluhnili izvedbi celotnega opusa orgelskih del Olivierja Messiaena. Zaradi visokih izvajalskih zahtev teh skladb kot tudi zaradi obsega njegovega opusa je to edinstven primer in lepa priložnost za vse poslušalce, ljubitelje orgelske glasbe.

Naj se na tem mestu zahvalim župniji sv. Frančiška v Šiški in župniku p. Gregorju Kosu. Posebna zahvala gre tudi dr. Edu Škulju za izčrpne razlage koncertnih programov, ki nam bodo v pomoč pri poslušanju Messiaenove glasbe.

Gregor Klančič

orgelskih koncertov

Program

1

torek, 5. november 2013, ob 20.00

Nebeška Cerkev, zgrajena iz nebeških kamnov

- **Verset pour la fête de la Dédicace** (*Verz za praznik posvetitve cerkve*)
- **Les Corps Glorieux** (*Poveličana telesa*)
- **Apparition de l'Église éternelle** (*Prikazanje večne Cerkve*)

2

torek, 17. december 2013, ob 20.00

Dete nam je rojeno

- **Le Banquet céleste** (*Nebeška gostija*)
- **La Nativité du Seigneur** (*Gospodovo rojstvo*)

3

torek, 14. januar 2014, ob 20.00

Od Njega in po Njem in Zanj je vse

- **Livre d'Orgue** (*Orgelska knjiga*)
- **Diptyque** (*Diptih*)

Likel

4

torek, 15. april 2014, ob 20.00

Molim te ponižno

- **Le Livre du Saint-Sacrement I—IX**
(*Knjiga o svetem Rešnjem telesu*)

5

torek, 6. maj 2014, ob 20.00

Zakaj iščete živega med mrtvimi?

- **Le Livre du Saint-Sacrement X—XVIII**
(*Knjiga o svetem Rešnjem telesu*)

6

torek, 3. junij 2014, ob 20.00

Sveti Duh vas bo spomnil vsega

- **L'Ascension** (*Vnebohod*)
- **Messe de la Pentecôte** (*Maša za binkošti*)

7

torek, 17. junij 2014, ob 20.00

Slava Očetu in Sinu in Svetemu Duhu

- **Méditations sur le Mystère de la Sainte Trinité**
(*Premišljevanja o skrivnosti Svete Trojice*)

Olivier Messiaen

Olivier Messiaen (1908—1992) se je z enajstimi leti vpisal na pariški konservatorij, kjer sta bila med drugimi njegova učitelja Paul Dukas in Marcel Dupré. Leta 1930 je diplomiral iz orgel in kompozicije ter nastopil službo organista v cerkvi St. Trinité v Parizu, kjer so mogočne orgle največjega francoskega orglarja Cavaillé-Colla. To službo je opravljal več kot 40 let. Svoje skladbe je zelo redko izvajal, zelo slavne pa so postale njegove improvizacije po nedeljski večerni maši. Bil je tudi profesor na pariškem konservatoriju, kjer je poučeval harmonijo, glasbeno analizo in kompozicijo. Med njegovimi učenci so bili Pierre Boulez, Karlheinz Stockhausen in Yannis Xenakis.

Messiaen je bil globoko veren kristjan. Skoraj vsako njegovo delo je povezano z verskimi čustvi in mišljenjem. Izvirnost se kaže v subjektivni izraznosti in mistični prežetosti glasbene govorice. V razlagah svojih del kaže globoko poznavanje cerkvenih očetov, Tomaža Akvinskega in Tomaža Kempčana, vedno znova pa črpa iz Svetega pisma. Poleg tega imajo Messiaenove skladbe še druge značilnosti. Lasten glasbeni sistem je zgradil na prvinah glasbe vzhodnjaških ljudstev, zlasti indijskih, ter na melodijskem in ritmičnem bogastvu ptičjega petja. Sistem temelji na modusu, zgrajenem iz enakih skupin dveh do šestih tonov. Načela svojega sistema je obsežno razložil v teoretičnih spisih.

Messiaen je najbolj poznan po orgelskih skladbah. Te nimajo več naslovov, kot so jih imele skladbe njegovih predhodnikov (preludij, tokata, fuga, fantazija, koralni preludij ali celo simfonija), ampak v svojih delih z glasbo opisuje določeno krščansko skrivnost, ki jo osvetli s podnaslovi oziroma kratkimi ali tudi daljšimi navedki iz Svetega pisma.

Pierpaolo Turetta

Pierpaolo Turetta (1964) je diplomiral iz orgel in kompozicije v razredu prof. Giancarla Parodija na Konservatoriju za glasbo "F. A. Bonporti" v Trentu (1985). Na *Conservatoire Supérieur de musique* v Ženevi je pod vodstvom prof. Lionela Rogga leta 1993 osvojil nagrado *Premier Prix de Virtuosité avec distinction* na orglah in v improvizaciji. Žirija mu je podelila tudi posebno nagrado *Prix Otto Barblan* (predsednik žirije Guy Bovet). Lionel Rogg označuje Pierpaola Turetto kot odličnega in enega svojih najboljših učencev. Leta 2002 je v Bielu osvoji prvo nagrado na *Concours International Suisse de l'Orgue*. Sodeloval je tudi na drugih tekmovanjih in vedno osvojil najvišja mesta. Leta 2004 je imel mojstrski tečaj na Univerzi Franz Liszt v Greifswaldu, kjer je imel tudi obsežen samostojni koncert. Med njegove največje dosežke lahko štejemo celotno izvedbo orgelskih del Johanna Sebastiana Bacha (2009), Césarja Francka (2011), njegov repertoar pa sega še naprej do Messiaena, Ligetija in drugih sodobnih skladateljev.

Nebeška Cerkev, zgrajena iz nebeških kamnov

Verset pour la fête de la Dédicace

(Verz za praznik posvetitve cerkve)

Les Corps Glorieux (Poveličana telesa)

Sept visions brèves de la vie des ressuscités

- *Subtilité des corps glorieux*
- *Les Eaux de la grâce*
- *L'Ange aux parfums*
- *Combat de la mort et de la vie*
- *Force et agilité des corps glorieux*
- *Joie et clarté des corps glorieux*
- *le Mystère de la Sainte Trinité*

Apparition de l'Église éternelle

(Prikazanje večne Cerkve)

Verz za praznik posvetitve cerkve. Messiaen je skladbo napisal leta 1960 na pobudo pariškega konservatorija za tekmovanje ob koncu leta. Skladba nima tiste stroge umske strukture, ki je tako značilna za skladbe prejšnjega obdobja. Skladatelj izhaja iz refrena, sestavljenega iz aleluje iz maše za praznik posvetitve cerkve. Kontrapunkt in polni akordi so značilni za sklepni del skladbe.

Poveličana telesa. Sedem kratkih pogledov iz življenja vstalih od mrtvih: – I. *Pretanjenost poveličanih teles:* »Seje se duševno telo, vstaja duhovno telo« (1 Kor 15,44). »Bodo kakor angeli v nebesih« (Mt 22,30). – II. *Vode milosti:* »Kajti Jagnje, ki sedi sredi prestola, jih bo paslo in jih vodilo k izvirom živih voda« (Raz 7,17). – III. *Angel z dišavami:* »In dim kadil se je po angelovi roki vzdignil pred Boga skupaj z molitvami svetih« (Raz 8,4). – IV. *Spopad smrti in življenja:* »Smrt in življenje sta se borila v prečudnem dvoboju: Gospod Življenja je umrl, zdaj kraljuje živ – in pravi: Oče, vstal sem in spet sem pri Tebi« (Pesem slednica in vstopni spev na veliko noč). – V. *Moč in gibčnost poveličanih teles:* »Kar se seje v slabosti, vstaja v moči« (1 Kor 15,43). – VI. *Veselje in sij poveličanih teles:* »Tokrat bodo pravični svetili kakor sonce v kraljestvu svojega Očeta« (Mt 13,43). – VII. *Skrivnost Svete Trojice:* »Vsemogočni Bog, Ti si z edinorojenim Sinom in Svetim Duhom en Bog, en Gospod: ne v eni sami osebi, ampak v treh osebah ene Božje narave« (hvalospev na praznik Svete Trojice). – Celotna skladba je posvečena številu tri, njena oblika

M. I. RUPNIK, CERKEV, PROSTORBE LJUBEZNI (ZAVOD SV. STANISLAVA V LJUBLJANI)

je tridelna, vsak od treh velikih razdelkov je sam zase tercet. Glavna melodija je zgrajena kot gregorijanski Kyrie, trikrat tri invokacije (Oče, Sin in Sveti Duh), vse vključene s kratkim melodičnim refrenom, ki stoji namesto besede »eleison«. Adoracija je vodoravno izražena s časom, navpično s prostorom: Očeta simbolizira najnižji glas z registri najnižje frekvence; srednji glas (Sin) razvija glavno melodijo v srednji višini in v različni registraciji, medtem ko zgornji glas (Sveti Duh) zveni v registrskih barvah najvišjih tonov. Celotna skladba je oddaljen in nedefiniran *pianissimo*, iz katerega izstopa srednji glas: s svojim učlovečenjem se nam je vidno približal le Sin. To je eden najlepših primerov zvočne teologije, ki jih lahko najdemo v Messiaenovem delu.

Prikazanje večne Cerkve. Skladba sodi med najbolj priljubljene Messiaenove skladbe zaradi preprostosti in veličastnega crescenda, ki pripelje do polnih orgel. S tem hoče prikazati razvoj Cerkve: iz majhnega semena v veliko drevo. »Zgrajena iz živih kamnov, zgrajena iz nebeških kamnov, se pojavi na nebu Jagnjetova nevesta! Nebeška Cerkev, zgrajena iz nebeških kamnov, ki so duše izbranih. V Bogu so in Bog v njih za nebeško večnost!« (Olivier Messiaen)

dr. Edo Škulj

Dete nam je rojeno

Le Banquet céleste (*Nebeška gostija*)

La Nativité du Seigneur (*Gospodovo rojstvo*)

Neuf méditations

- *La Vierge et l'Enfant*
- *Les Bergers*
- *Desseins éternels*
- *Le Verbe*
- *Les Enfants de Dieu*
- *Les Anges*
- *Jésus accepte la souffrance*
- *Les Mages*
- *Dieu parmi nous*

Nebeška gostija. V premišljevanju Messiaen vidi najbolj ustrezno obliko svojega izraza. Peter Hofer loči likovno, glasbeno, metaforično, simbolično, prirodno in krščansko meditacijo. Messiaenova meditacija je sinteza omenjenih variant. Glasbena je že po naravi skladateljevega ustvarjanja. Prirodna je v trenutkih, ko posnema ptičje petje ali pa slika scensko ozadje za posamezne svetopisemske prizore. Messiaenova glasba je tudi metaforična in simbolična, kar nas ne sme presenetiti, če poznamo simbolično govorico Bachovih koralov, krščanska pa je že po namenu svojega nastanka (skladatelju se ustvarjalna misel kreše ob opravljanju organistovske službe v cerkvi Sainte Trinité v Parizu).

Gospodovo rojstvo. »To je moje najpomembnejše in najznačilnejše delo tako glede glasbene, modalne in ritmične strukture kakor tudi z religioznega in teološkega vidika (pa tudi z orgelskega vidika; predvsem sem iskal novo registracijo in zapis)« (Olivier Messiaen). Zadnji stavek *Bog med nami* je verjetno najbolj izvajana in najbolj priljubljena skladba celotnega Messianovega orgelskega opusa. To je v pravem pomenu velik stavek, razdeljen na neke vrste introdukcijo in tokato. – Devet premišljevanj: – I. *Devica in Dete*: »Dete [ki ga je spočela Devica] nam je rojeno, Sin nam je dan« (Iz 9,5). »Silno se raduj, hči sionska, raduj se, hči jeruzalemska! Glej, tvoj kralj prihaja k tebi, pravičen je in zmagovit« (Zah 9,9). – II. *Pastirji*: »In pastirji so se vrnili ter slavili in hvalili Boga« (Lk 2,20). – III. *Večni načrti*: »V ljubezni nas je [Bog] vnaprej

M. I. RUPNIK, BOŽJE ROJSTVO (KAPELA SISTER PRESVETEGA ZAKRAMENTA, LENNO V ITALIJI)

določil, naj bomo po Jezusu Kristusu njegovi posinovljeni otroci [...] v hvalo veličastva njegove milosti« (Ef 1,5.6). – IV. *Beseda*: »Rekel mi je [Gospod]: Ti si moj sin, danes sem te rodil« (Ps 2,7). »Rodil sem se kakor rosa pred zgodnjo danico« (Ps 109,3). »Jaz sem podoba Božje dobrote« (Mdr 7,26). »Kar je bilo od začetka [...] jaz sem Beseda življenja« (1 Jn 1,1). – V. *Božji otroci*: »Tistim, ki so Besedo sprejeli, je dala moč, da postanejo Božji otroci« (Jn 1,12). »Bog je poslal v naša srca Duha svojega Sina, ki vpije: 'Aba, Oče!'« (Gal 4,6). – VI. *Angeli*: »Množica nebeške vojske je hvalila Boga in govorila: 'Slava Bogu na višavah'« (Lk 2,13–14). – VII. *Jezus sprejme trpljenje*: »Zato pravi [Kristus] ob svojem prihodu na svet [Očetu]: 'Žrtve in daritve nisi hotel, a telo si mi pripravil [...]. Tedaj sem rekel: 'Glej, prihajam'« (Heb 10,5–7). – VIII. *Modri z Vzhoda*: »Modri so se odpravili na pot; in glej, zvezda je šla pred njimi« (Mt 2,9). – IX. *Bog med nami*: Besede obhajanca, Device, vse Cerkve: »Ta, ki me je ustvaril, si je odpočil v mojem šotoru.« »In Beseda je postala meso in se naselila v meni« (Jn 1,14). »Moja duša povelečuje Gospoda in moj duh se raduje v Bogu, mojem Odrešeniku« (Lk 1,47).

dr. Edo Škulj

Od Njega in po Njem in Zanj je vse

Livre d'Orgue (*Orgelska knjiga*)

- *Reprises par interversion*
- *Pièce en trio*
(pour le dimanche de la Sainte Trinité)
- *Les Mains de l'abîme*
(pour les temps de pénitence)
- *Chants d'oiseaux (pour le temps pascal)*
- *Pièce en trio*
(pour le dimanche de la Sainte Trinité)
- *Les Yeux dans les roues*
(pour le dimanche de la Pentecôte)
- *Soixante-Quatre durées*

Diptyque (*Diptih*)

Essai sur la vie terrestre et l'éternité bienheureuse

Orgelska knjiga. Orgelsko knjigo je skladatelj napisal leta 1951 med Parizom, gorovjem Dauphiné in gozdom St. Germain. V vseh sedmih skladbah prevladuje ritem nad melodijo in toliko bolj nad harmonijo, ne pa nad barvitostjo, saj se sliši ptičje petje. Navzoča je tudi dodekafonija. Pred vsako skladbo je razlaga o uporabljeni skladateljski tehniki v posamezni skladbi. – I. *Reprize z obratom.* Skladatelj povezuje tri indijske ritme med seboj in jih vrh vsega še podvoji oziroma poddeli. V vseh štirih delih se javi dodekafonska tema v ritmično in barvito variirani obliki. – II. *Skladba v triu.* »Zdaj vidimo kot v zrcalu, nejasno« (1 Kor 13,12). Skladba je zelo abstraktna, le dodekafonska tehnika v triu spominja na Sveto Trojico, vendar v obsegu Pavlovih besed. – III. *Roke brezna:* »Brezno je zakričalo, globina je dvignila obe svoji roki« (Hab 3,10). Skladba je bila napisana v gorah, ko je skladatelj opazoval strah vzbujajoče soteske, hudournike, vrtoglave vrtince in prepade. Simbolično je to brezno velik krik človeške bede k Bogu. Skladba je sestavljena iz štirih odsekov, ki so med seboj povezani s kratkimi prehodi. Osrednja odseka postavljata drugega ob drugem najbolj skrajne orgelske registre: v globokih tonih slišimo »ponižno prošnjo, ki prihaja iz globine, iz dobrovja zemlje«, v visokih tonih pa »Božji odgovor, nežno milino, oddaljeno in skrito nežnost in nikakršnega realnega zvoka«. Nedvomno je ta stavek eden od vrhov Messiaenovega ustvarjanja. – IV. *Ptičje petje* je skladba, polna poezije, v kateri štiri ptice pojejo svojo pesem druga za drugo. Ker sovпада vrnitev ptic in njihovega petja s pomladjo, se to delo lahko izvaja v času okrog

M. I. RUPNIK, JEZUS KRISTUS (ŽUPNJA SV. JUSTINE, RIMINI V TIALOJI)

velike noči. Slišimo lahko domišljajske pesmi črnega kosa, ljubko virtuo-
znost taščice in močne, jasne klice muzikalične brinovke. Petje se začne
popoldne, okrog štirih, potem se znoči, z mrakom poje slavček svoj solo,
skrivnosten in nežen. – V. *Skladba v triu*. »Iz njega, po njem in zanj je
vse« (Rim 11,36). Skladba je zelo zapletena in namenjena za praznik Sve-
te Trojice. Navdihuje s pogledom na visoke gore, obsijane s soncem in
pokrite s snegom. – VI. *Oči v kolesih*. »Njihova platišča so bila visoka in
strašna, kajti platišča so bila polna oči krog in krog, pri vseh štirih« (Ezk
1,18). Skladba je kratka in v obliki tokatnega preludija v živem ritmu. –
VII. *Štiriinšestdeset dob*. Skladba je ritmično zelo zapletena in hitrega
tempa (dvaintridesetinke). Čeprav ne črpa iz Svetega pisma, je skladba
polna poezije in prepričljivosti.

Diptih. Diptih je premišljevanje o zemeljskem življenju in pehanju za
materialnimi dobrinami, in o nebeškem življenju. Oba dela sta zgrajena
na isti temi: v prvem delu se v neprekinjenem gibanju razvije tema v C-
duru, ki se v drugem delu spremeni v vzneseno temo. Izvaja jo solistična
flavta in predstavlja nebeški mir.

dr. Edo Škulj

Molim te ponižno

Le Livre du Saint-Sacrement I—IX

(*Knjiga o svetem Rešnjem telesu*)

- *Adoro te*
- *La Source de vie*
- *Le Dieu caché*
- *Acte de foi*
- *Puer natus est nobis*
- *La Manne et le Pain de vie*
- *Les Ressuscités et la lumière de vie*
- *Institution de l'Eucharistie*
- *Les Ténèbres*

Knjiga o svetem Rešnjem telesu I—IX. Olivier Messiaen se je v skoraj vseh svojih orgelskih skladbah posvečal izražanju tega, kar on imenuje »resnice katoliške vere«. *Knjiga o svetem Rešnjem telesu* je krona in pravzaprav povzetek tega opusa. Messiaen daje posebno mesto ptičjemu in gregorijanskemu petju. Ptice prinašajo potezo pristnosti, saj so to ptice iz Izraela, ki jih je verjetno slišal Jezus, ko je hodil po Judeji in Galileji. Prinašajo pa tudi noto veselja, kajti Messiaen je vesel skladatelj, ki raje izraža veselje kot žalost. – I. *Molim te*: »Molim te ponižno, skriti Bog nebes« (sv. Tomaž Akvinski). Temna, skrivnostna skladba, v kateri je obširna melodija obdelana v crescendo in diminuendo. – II. *Vrelec življenja*: »Naj moje srce vedno žeja po tebi, o vrelec življenja, vir večne luči« (sv. Bonaventura). Nežna skladba, v kateri modalna melodija plava nad držanimi akordi. – III. *Skriti Bog*: »Moje oči bi te ne mogle gledati v tvoji božanski svetlobi. Zaradi moje šibkosti se skrivaš pod podobo hostije« (Tomaž Kempčan, Hoja za Kristusom IV/11). »Skrit si bil na križu kakor Bog samo, tu še kot človeka te ne zre oko; vendar Bog in človek tukaj si navzoč, prosim, kar je prosil ropar zdihujoč« (sv. Tomaž Akvinski). Skladba ima tri dele. V prvem delu slišimo zapored: temo gregorijanske aleluje za praznik svetega Rešnjega telesa, solo harmonične flavte, ptico in glasbo, ki skrivnostno spominja na nevidnega Boga. Drugi del povzame prvega in ga razvije, v tretjem delu pa se oglasi petje izraelske ptice. – IV. *Dejanje vere*: »Moj Bog, trdno verujem.« Krepka skladba, kot bi zlogovala navedeno besedilo. Messiaen izmenjuje zaporedje akordov,

M. I. RUPNIK, POSTAVITEV EVHARISTIJE (BAZILIKA ROŽNEGA VENCA, LURD V FRANCIJI)

bliskov in groma, ki preidejo v vrsto ponovljenih tonov. To zaporedje se ponovi trikrat, tako kot v liturgični izpovedi vere. – V. *Puer natus est nobis*: »Dete nam je rojeno, sin nam je dan« (Iz 9,5). Glavna téma skladbe je božični vstopni spev, njena oblika pa je enaka obliki tretje skladbe. Slišimo gregorijanski koral, tiho zvonjenje v šestnajstinkah s štiričveljsko flavto v pedalu, reprizo teme z odmevom, celo vrstico korala in razvoj te fraze. – VI. *Mana in kruh življenja*: »Svojemu ljudstvu si priskrbel angelško hrano in jim iz nebes dal kruha, ki je bil pripravljen brez njihovega truda in ki je imel vse slasti in je ustrezal vsakršnemu okusu. Tvoja jed je namreč razodevala tvojo sladkost do tvojih otrok, saj je spreminjala svojo sestavo po volji posameznika« (Mdr 16,20–21). – VII. *Vstali in luč življenja*: »Kdor hodi za menoj, ne bo hodil v temi, temveč bo imel luč življenja« (Jn 8,12). – VIII. *Postavitev evharistije*: »To je moje telo. To je moja kri« (Mt 26,26.28). – IX. *Temá*: »Jezus jim reče: To je vaša ura in oblast temé« (Lk 22,53). »Ko so prišli na kraj, ki se imenuje Lobanja, so ga križali« (Lk 23,33). »Ob šesti uri se je stemnilo po vsej deželi« (Mt 27,45).

dr. Edo Škulj

Zakaj iščete živega med mrtvimi?

Le Livre du Saint-Sacrement X—XVIII

(Knjiga o svetem Rešnjem telesu)

- *La Résurrection du Christ*
- *L'Apparition du Christ ressuscité à Marie-Madeleine*
- *La Transsubstantiation*
- *Les Deux Murailles d'eau*
- *Prière avant la communion*
- *La Joie de la grâce*
- *Prière après la communion*
- *La Présence multipliée*
- *Offrande et Alléluia final*

Knjiga o svetem Rešnjem telesu X—XVIII. – X. *Kristusovo vstajenje:* »Kaj iščete živega med mrtvimi« (Lk 24,5). Skrivnost vstajenja. Messiaen se navdihuje ob Grünwaldovem oltarju v Isenheimu, ko Kristusa, ki se silno dviga v moči svoje slave, slika s polnimi orglami, z bleščečimi akordi, kjer sijajo vse mavrične barve. – XI. *Vstali Kristus se prikaže Mariji Magdalen:* »Marija je stala zunaj pred grobom in jokala. Obrnila se je in zagledala Jezusa, pa ni vedela, da je Jezus. Jezus ji je dejal: Marija! Ona se je obrnila in rekla: Rabuni (kar pomeni Učitelj). Jezus ji je rekel: Pojdi k mojim bratom in jim povej: Odhajam gor k svojemu Očetu in vašemu Očetu, k svojemu Bogu in vašemu Bogu« (Jn 20,22–17). – XII. *Transsubstanciacija:* »Moti se na tebi vid, okus, oko, a kar v veri slišim, verujem trdno. Vse je res, karkoli Božji Sin uči in resnice od njegove večje ni« (sv. Tomaž Akvinski). »Te podobe raznolike skrivajo reči velike v znamenjih, a ne v stvarih« (Slednica Hvali Sion). Transsubstanciacija je središčni del evharistije, ko se kruh in vino spremenita v Jezusovo telo in kri (substanca), čeprav ohranita zunanjo prejšnjo podobo (akcidenca). – XIII. *Vodna zidova:* »In vode so se razdelile. Izraelovi sinovi so šli sredi morja po suhem in vode so jim bile kakor zid na desni in levi« (2 Mz 14,21–22). »Če podoba se prelomi, ne premišljaj in ne dvomi, delci toliko dado mi, kakor v celem skrito je. Ne deli se Božje Jagnje, ne spreminja njega stanje, le deli se, kar je vnanje, notranjega znamenje« (Slednica Hvali Sion). – XIV. *Molitev pred obhajilom:* »Gospod, nisem vreden, da prideš pod mojo streho, ampak reci le besedo« (stotnikove besede; Mt

M. I. RUPNIK, VSTALI KRISTUS (CERKEV BL. KLAVDIJA, CHIAMPÒ V ITALIJI)

8,8). – XV. *Veselje milosti*: »Glej, Gospod, prihajam k tebi, da bi mi bilo dobro po tvojem daru, da bi se razveselil pri sveti večerji, ki si jo siromaku pripravil po svoji dobroti o Bog« (Hoja za Kristusom IV, 3,1). »Kdor ljubi: leta, teka, se veseli; svoboden je in nič ga ne ovira« (Hoja za Kristusom III, 3,4). – XVI. *Molitev po obhajilu*: »Moja dišava in moja sladkoba, moj mir in moja nežnost« (sv. Bonaventura). – XVII. *Pomnožena navzočnost*: »Kakor eden, tisočeri, vsak ga prejme v isti meri, za nikogar ni ga manj« (Slednica Hvali Sion). – XVIII. *Darovanje in sklepna Aleluja*: »Zato ti tudi darujem prisrčne hvalnice vseh pobožnih, njih goreča čustva, duhovna zamaknjenja, vsa nadnaravna razsvetljenja in nebeške prikazni z vsemi krepostmi in hvalospevi« (Hoja za Kristusom, IV, 17,2). Obred darovanja predstavi kornet. Radost svetih se nato izrazi v ognjeviti toka-ti, prekinjeni z odlomki, ki spominjajo na gregorijansko alelujo. Besedo »veselje« razglašča glasba s silovitim naraščanjem in sklence skladbo z vso močjo orgel.

dr. Edo Škulj

Sveti Duh vas bo spomnil vsega

L'Ascension (*Vnebohod*)

Quatre méditations symphoniques

- *Majesté du Christ demandant sa gloire à son Père*
- *Alléluias sereins d'une âme qui désire le ciel*
- *Transports de joie d'une âme devant la gloire du Christ qui est la sienne*
- *Prière du Christ montant vers son Père*

Messe de la Pentecôte (*Maša za binkošti*)

- *Entrée (les langues de feu)*
- *Offertoire (les choses visibles et invisibles)*
- *Consécration (le don de sagesse)*
- *Communion (les oiseaux et les sources)*
- *Sortie (le vent de l'Esprit)*

Vnebohod. Štiri simfonična premišljevanja za orgle: – I. *Veličastje Kristusa, ki prosi Očeta za svojo slavo:* »Oče, prišla je ura. Poveličaj svoje ga Sina, da Sin poveliča tebe« (Jezusova velikoduhovniška molitev, Jn 17,1). – II. *Radostne hvalnice duše, ki hrepeni po nebesih:* »Prosimo te, podari nam trdno upanje, da smo tudi mi poklicani k slavi« (Glavna prošnja na vnebohod). – III. *Zanosna vzhičenost duše nad Kristusovo slavo, ki je tudi njena slava:* »In bi se z veseljem zahvaljevali Očetu, ki vas je usposobil za delež svetih v luči« (Kol 1,12). »In z njim nas je obudil in posadil v nebesa v Kristusu Jezusu« (Ef 2,6). – IV. *Molitev Kristusa, ko se dviga k svojemu Očetu:* »Oče [...] razodel sem tvoje ime ljudem [...]. Nisem več na svetu; oni so na svetu, jaz pa odhajam k tebi (Jezusova velikoduhovniška molitev, Jn 17,6.11). – Kot organist v pariški cerkvi Sainte Trinité je Messiaen od leta 1931 izvajal orglam nov vznemirljiv zvok: iz piščali so vzneseno peli ptičji glasovi, na mesto kontrapunkta je stopil opojni zvok. Messiaenov katolicizem je užival v čutnem veselju. Atonalne ekstaze zvenijo puccinijevsko sladko. Značilna poteza Messiaenove umetnosti je univerzalnost.

Maša za binkošti. Čeprav so vse Messiaenove orgelske skladbe prepojene z duhovnostjo, je *Maša za binkošti* edina skladba, namenjena za izvajanje med bogoslužjem. Pet skladb, ki ustrezajo petim delom maše, v katerih lahko nastopijo orgle po predkoncilski zakonodaji in pri katerih se je natančno držal časovnih omejitev. Skladbe je zložil v

M. I. RUPNIK, BINKOŠTI (KAPELA NA ŠKOFIJI, TENERIFE V ŠPANIJI)

letih 1949–1950, prvič pa jih je sam izvedel za binkoštni praznik leta 1951. Skladatelj je izjavil, da so v tej skladbi zbrane vse njegove orgelske improvizacije. Skladba prinaša nekaj novosti: vedno večje vključevanje ptičjega petja, razvoj hindujske in grške metrike v poliritmiji, uporaba dodekafonije. Najbolj se je približal serialnosti v Darmstadtu, kjer so bili njegovi učenci Pierre Boulez, Luigi Nono in Karlheinz Stockhausen. Medtem ko so učenci nadaljevali po tej poti, se je mojster kmalu vrnil v svoj ptičji svet. – I. *Vstop* (Ognjeni jeziki): »Prikazali so se jim jeziki, podobni plamenom, ki so se razdelili, in nad vsakim je obstal po eden« (Apd 2,3). – II. *Darovanje* (Vidne in nevidne stvari): »Verujem v enega Boga, Očeta vsemogočnega, stvarnika nebes in zemlje, vseh vidnih in nevidnih stvari« (Nicejska veroizpoved). – III. *Spremenjenje* (Dar modrosti): »Tolažnik, Sveti Duh, ki ga bo Oče poslal v mojem imenu, on vas bo učil vsega in spomnil vsega, kar sem vam povedal« (Jn 14,26). – IV. *Obhajilo* (Ptice in studenci): »Slavite Gospoda, studenci. Slavite Gospoda, vse ptice neba« (Dan 3,77.80). – V. *Odhod* (Veter Duha): »Nenadoma je nastal z neba šum, kot bi se bližal silovit vihar, in napolnil vso hišo, kjer so se zadrževali« (Apd 2,2).

dr. Edo Škulj

Slava Očetu in Sinu in Svetemu Duhu

Méditations sur le Mystère de la Sainte Trinité

(Premišljevanja o skrivnosti Svete Trojice)

- *Le Père des étoiles*
- *Dieu est saint*
- *»La relation réelle en Dieu est réellement identique à l'essence«*
- *Dieu est*
- *Dieu est immense - Dieu est éternel - Dieu est immuable ...*
- *»Dans le Verbe était la vie et la vie était la lumière ...«*
- *»Le Père et le Fils aiment, par le Saint-Esprit, eux-mêmes, et nous«*
- *Dieu est simple - Les Trois sont Un*
- *»Je suis Celui qui suis«*

Premišljevanja o skrivnosti Svete Trojice. Messiaenova glasba se v tem ciklu izredno približa čisti filozofiji. Posameznih meditacij skladatelj tokrat ni opremil z naslovi, zato pa ima vsaka meditacija bolj ali manj obsežen uvod. V zadnjem ciklu je veliko citatov iz Svetega pisma in misli iz *Summe theologicæ* Tomaža Akvinskega. Teološkim pojmom je dal naravnost otipljive oblike tonskih kartuš, pobudo za oblikovanje pa je dobil od egipčanskih hieroglifov. Z zadnjim ustvarjalnim posegom se je Messiaen kot že prej približal baročnim glasbenikom. Le-ti so ob pogledu na bogato kolorirane skladbe doživljali vizualno ugodje. Messiaenovih tonskih kartuš poslušalec namreč ne more odkriti. Izvajalec, ki pride v stik s tonskim zapisom, lahko upravičeno občuduje skladateljevo neizčrpno domiselnost. – V orgelski glasbi Olivierja Messiaena sta prisotni dve komponenti, mistična in racionalna. Skladatelj, v čigar delu tolikokrat srečamo reminiscence iz *Sončne pesmi* sv. Frančiška, nikdar ni zasledoval vizualnega programa. Svetopisemske besede je prestavil v svet nadrealizma. Pri ustvarjanju si je pogosto pomagal z izvirnimi dodajanjem tonskih vrednosti po načelu vsakokratnega polovičnega podaljšanja le-te, kar velja tudi za pavze. Po Messiaenovem mišljenju nam ptice omogočajo stik z vesoljem. Ni čuda, da v njegovem ustvarjanju vzemajo vidno mesto. – Kot ptičje petje zaposluje Messiaena skozi vso ustvarjalno obdobje grška in indijska ritmika. Upravičeno smo začude-ni, kako more zahodnoevropski glasbenik ločiti vse indijske ritme, ki smo jih poiskali v skladateljevih orgelskih skladbah. – Vsak od devetih

M. I. RUPNIK, SVETA TROJICA (CERKEV VSEH SVETIH NA ŽALAH V LJUBLJANI)

delov ima svoj naslov: – I. *Oče nerojeni*. Navedek iz Teološke sume Tomaža Akvinskega prav glede odnosov med Božjimi osebami: Oče je začetek brez začetka. – II. *Svetost Jezus Kristus*: »Zakaj edino ti si Sveti, edino ti Gospod, edino ti Najvišji, Jezusa Kristus.« – III. *Stvarni odnosi v Bogu so stvarno istovetni z bistvom*: Naslov je navedek iz Akvinčeve Sume. – IV. *Jaz sem*: Vse, kar moremo vedeti o Bogu, se skrči v dve besedi, vsebinsko bogati, hkrati pa tako preprosti: Jaz sem. – V. *Bog je neskončen, večni, nespremenljiv; dih Duha; Bog je ljubezen*: V tej skladbi poslušalec premišljuje o Božjih lastnostih, to je: kaj je Bog. – VI. *Sin, Beseda, Luč*: »V Besedi je bilo življenje in življenje je bilo Luč ljudi« (Jn 1,4). »Sin, ki je odsvit Očetove slave« (Heb 1,3). – VII. *Oče in Sin po Svetem Duhu ljubita sebe in nas*: Stavček je navedek iz Tomaževe Sume. – VIII. *Bog je preprost*: Peta skladba premišljuje o Božjih lastnostih. Samo en pridevnik manjka, ki more povzeti vse ostale, Bog je preprost. – IX. *Jaz sem, ki sem*: Končujemo premišljevanja s tem pomembnim besedilom, ki je ime, ki si ga je Bog sam dal v prizoru o gorečem grmu: »Jaz sem, ki sem« (2 Mz 3,14).

dr. Edo Škulj

Cikel orgelskih koncertov je namenjen vsem, ki vas zanima orgelska glasba. Na sedmih koncertih boste lahko v čudovitem ambientu Plečnikove cerkve sv. Frančiška v Šiški prisluhnili Messiaenovi orgelski glasbi, ki je povezana z verskimi čustvi in mišljenjem in ima bogato teološko vsebino. Ker je cerkev prostor, kjer se najprej obhaja bogoslužje, za posamezne koncerte ne bomo pobirali vstopnine, gotovo pa se zavedate, da brez gmotne podpore takšnih projektov ne moremo izvajati.

Zato vas prosimo, da naše prizadevanje za širjenje krščanske glasbene dediščine omogočite s podporno članarino Ciklu orgelskih koncertov, ki za leto 2013/14 znaša 20 evrov, zelo pa bomo veseli tudi vseh večjih darov, ki nam jih lahko nakažete kot donatorji na TRR pri NLB, številka SI56 0201 0025 9551 596, ali pa nam jih prinesete osebno na sedež društva.

Naj vam Bog povrne vašo velikodušnost!

Kulturno društvo Schellenburg

Izdalo: Kulturno društvo Schellenburg
Lektorica: Vida Frelih
Oblikovanje: Benjamin Pezdir
Tisk: Salve

Kulturno društvo Schellenburg
Ul. Josipine Turnograjske 8, 1000 Ljubljana
tel.: 0590 90 095, mobilni tel.: 040 261 029
<http://ursulinke.rkc.si/kultura.php>
Kontaktna oseba: Boris Kerimov

ORGLARSTVO
MOČNIK

ŽUPNIJA
LJUBLJANA-
ŠIŠKA

ORGLARSTVO
MOČNIK

URŠULINSKI
SAMOSTAN
LJUBLJANA

RADIO
SLOVENIA
ARS

DRUŽINA

radio
ognjišče