Present Moments – a GIM program based on music of the 20th and 21st centuries.

Ellen Thomasen and Erik Christensen, Denmark.

1. Bela Bartok: An Evening in the Village (1931)

2’50

Chicago Symphony Orchestra / Pierre Boulez

2. John Corigliano: Voyage for Flute and String Orchestra (1983)

8’00

Paul Edmund-Davies, flute. The Orchestra of Flanders / Rudolf Werthen

3. Olivier Messiaen: Garden of Love’s Sleep (1948)

10’30

Berlin Philharmonic Orchestra / Kent Nagano

4. John Tavener: Lament for clarinet, strings and percussion (1990)

2’15

Andrew Marriner, clarinet. London Symphony Orchestra / Michael Tilson Thomas

5. Arvo Pärt: Da pacem Domine for mixed chorus (2004)

5’30

Estonian Philharmonic Chamber Choir / Paul Hillier

6. Veljo Tormis: Wee Winkie Mouse (Lullaby), for mixed chorus (1970)
2’45

Holst Singers / Stephen Layton

Theme: The aim of the program is to offer the traveller an experience of centered presence and gentle bodily energy. A high degree of coherence facilitating introspection and slowly unfolding visual imagery enhances deep body imagery and kinaesthetic sensations.

Each piece has its distinct mood enabling the traveller to move effortlessly backwards and forwards in time and space. The music has a gentle flow yet with a clear potential for transformation.

Notes on music selections:

Bartok: Begins in an idyllic evening mood. Woodwind instruments play a floating theme on a background of strings, alternating with a lively dance in staccato flutes. In its last appearance, the theme manifests itself in unison woodwinds, indicating an enhanced presence. The music is Bartok’s adaptation of a pentatonic folk tune from Transylvania.

Corigliano: A solo flute accompanied by lush harmonies of strings. The overall mood is calm and soothing, at times animated by passages of growth and increased expectation. The flute extends the musical space to a soaring high register and a voice-like depth.

The music is an instrumental version of the composer’s choral work that represented a setting of Baudelaire’s poem Invitation to the Voyage, echoing the quality of the repeated refrain: "There, there is nothing else but grace and measure, richness, quietness and pleasure."

Messiaen: A love song, thus described by the composer: “The two lovers are immersed in the sleep of love. A landscape has emanated from them. This garden is full of light and shade, of plants and new flowers, of brightly coloured and melodious birds. Time flows on, forgotten, the lovers are outside time, let us not wake them.” The music is the sixth movement of Messiaen’s Turangalîla Symphony. Its recurring theme is closely related to the love theme of Wagner’s opera Tristan and Isolde.

Tavener: An immobile drone of deep strings maintain a dark mood. A solo clarinet plays a plaintive melody, enhanced by a nimbus of high strings and the fragile sound of handbells. The music is the first of two laments from Tavener’s The Repentant Thief, referring to one of the thieves crucified alongside Jesus on Golgatha.

Pärt: Human voices emerge in a four-part setting of a prayer: “Give peace, O Lord, in our time, because there is no one else who will fight for us if not You, our God.” A transparent musical space embracing light and darkness, freedom and breath, hope and devotion, intensity and centering.

Tormis: A quiet lullaby sung by women on a background of humming voices. Looping repetitions which could apparently continue forever. The song is inspired by folklore of the Livonian people in the Baltic region.

”Present Moments” is a new program (2010), which is currently being tested. If you want to use it, we ask you to contact Ellen: eth@youmail.dk in order to participate in the testing by reporting your experience to her.

Play the music in full CD quality – No MP3, please! For CD copies, contact Erik: erc@timespace.dk
