
IN ENGLISH PLEASE! (/EN/FRONT)

11.10.16

Here wa a chance to

check if thoe

narrative of deca and

decline that urround

ørenen' muic have

ecome too

overwhelmingl

powerful.

(http://seismograf.org/sites/default/files/article_images/haltli.jpg)

BEYOND THE
DOWNWARD
DROOPS –
BENT
SØRENSEN IN
TRONDHEIM
Review of Bent Sørensen concerts at Trondheim Chamber Music Festival, 27-
29 September 2016

Bent Sørensen, resident composer at Trondheim Chamber Music Festival
2016, has long been described as a composer of death and decline. But isn’t
that just because we’re echoing already established interpretations?

af Andrew Mellor (/en/node/7516)

(http://seismograf.org/sites/default/files/article_images/header_4.jpg)

In the broadest sense, we know how Bent Sørensen feels about death and
decline. He was talking about these things two decades ago when the Violin
Concerto Sterbende Gärten was first performed, warning ominously that
‘death gnaws away at us’. It’s little wonder we’ve come to identify Sørensen’s
music so strongly with these difficult yet strangely beautiful ideas. Nor is it any
surprise that his subsequent scores haven’t exactly avoided them.

But there was a new start for
Sørensen this year, legally at least. He
married the pianist Katrine Gislinge in
the Spring, and as Summer turned to
Autumn both were present at the
Trondheim Chamber Music Festival,
where he was 2016’s resident
composer. There were no births or
unveilings in Trondheim; pretty much
every note of Sørensen’s that was
heard here has been heard
somewhere else before. But that’s
why I wanted to come: to hear some
familiar music rendered by different
musicians in different rooms in a
different town – all of it compressed
by a tight schedule. How, for

example, would the terminal
loneliness and decline of It Is Pain Flowing Down Slowly on a White Wall
(2010) manifest itself, freshened-up by a festival-opening revival?

The answer is, I don’t know. I arrived a day too late. But someone who knows
Sørensen’s music better than most told me she’d been caught off-guard by
the frequency with which the composer asks for upward glissandos in that
piece, not his archetype downward droops. I heard the work when it was
performed in Trondheim Cathedral in 2012 and listened to a new recording of
it just days before I got to Norway. Even so, I hadn’t clocked that
uncharacteristic feature either.

But is it uncharacteristic, really? That’s one reason the timing of Trondheim’s
retrospective was so interesting, coming straight after what feels like a flurry
of Sørensen premieres, recordings and commentary. Here was a chance to
check if those narratives of decay and decline that surround the composer’s
music have become too overwhelmingly powerful – whether or not they have,
in fact, clogged our ears to the detriment of other ideas or even musical
truths.

Lullaby in a living room
The first affront to those received wisdoms was the recurrence of a little
Sørensen tune that’s actually about the creation of life, on the surface at least.
Sigrid’s Lullaby (2011) is a song for piano written to mark the birth of Leif Ove
Andsnes’s first daughter. It was the first bit of Sørensen I heard on this visit to
Trondheim, squeezed out of Frode Haltli’s accordion in a private living room at

LYDINSTALLATIONER OG ØKOSYSTEMER 03.03.17
Jacob Gustav Winckler anmelder udstillingen 'from here
to ear v. 21' af Celeste Bousier-Mougenot på
Copenhagen Contemporary 25.11.2016–05.03.2017.
(/en/artikel/lydinstallationer-og-oekosystemer)

KOMPLEKSE LYDMILJØER (OG HVORDAN
VI LYTTER TIL DEM)

26.02.17

Interview med Morten Riis og Marie Højlund, som er
kuratorer af projektet The OverHEARD, der er en del af
Aarhus Kulturby 2017
(/en/artikel/komplekse-lydmiljoeer-og-hvordan-vi-
lytter-til-dem)

ET KUNSTNERISK STUDIE I LYD OG
MENNESKE

22.02.17

Ingeborg Okkels interviewer Jenny Gräf Sheppard,
nyansat lektor i lydkunst på Det Kongelige Danske
Kunstakademi i København.
(/en/artikel/et-kunstnerisk-studie-i-lyd-og-
menneske)

LANGSOM MUSIK FOR VÅGNE LYTTERE 20.02.17
Søren Møller Sørensen anmelder opførelsen af 'OCCAM
OCEAN'af den franske komponist Eliane Radigue i
Holmens Kirke fredag den 10. februar som en del af
Vinterjazz 2017.
(/en/artikel/langsom-musik-for-vaagne-lyttere)

NETVÆRKETS YDRE GRÆNSER 12.02.17
Tobias Linnemann Ewé anmelder to aktuelle, digitale
udgivelser fra henholdsvis Brian Eno og Morten Poulsen,
samt radioplatformen radio.garden.
(/en/artikel/netvaerkets-ydre-graenser)

LYD OG KUNST OG DUCHAMP OG
GENTAGELSE OG CARDIFF OG LINDE
OG…

09.02.17

Anmeldelse af Magnus Haglund: Lyssnare. En Essä om
Ljud og Konst. Bokförlaget Korpen, 2016
(/en/artikel/lyd-og-kunst-og-duchamp-og-
gentagelse-og-cardiff-og-linde-og)

FIGURA FESTSPIELE 06.02.17
Andrew Mellor dropped-in on three concerts at this
year’s Figura Festspiele, where almost every piece came
with words attached.
(/en/artikel/figura-festspiele)

ROTUNDENS REFLEKSIONER OG
POSTKORT FRA PERIFERIEN

30.01.17

Nils Bloch-Sørensen anmelder udgivelserne 'Rotunda' af
Christian Windfeld og 'Postkort fra Hirsholm' af William
Kudahl.
(/en/artikel/rotundens-refleksioner-og-postkort-fra-
periferien)

RUMMET MELLEM TAVSHEDEN KNITRER,
RISLER, KLINGER OG KLIKKER

24.01.17

Stina Hasse og Steffen Steffen Breum Sørensen
anmelder Lars Lundehave Hansens soloudstilling 'The
Space Between The Silence' på Møstings Hus.
(/en/anmeldelse/rummet-mellem-tavsheden-knitrer-
risler-klinger-og-klikker)

NÅR DET STEDSSPECIFIKKE VÆRK
LØSRIVES FRA SIT STED

22.12.16

Bjarke Porsmose anmelder komponistkollektivet Skræps
dobbelt vinyludgivelse 'Radio Free Mermaid', som udkom
i oktober 2016.

(/en/anmeldelse/naar-det-stedsspecifikke-vaerk-

loesrives-fra-sit-sted)

1 2 (/en/anmeldelse/beyond-the-downward-droops-bent-soerensen-in-trondheim?page=1) 3 (/en/anmeldelse/beyond-the-downward-droops-bent-soerensen-in-
trondheim?page=2) 4 (/en/anmeldelse/beyond-the-downward-droops-bent-soerensen-in-trondheim?page=3) 5 (/en/anmeldelse/beyond-the-downward-droops-bent-
soerensen-in-trondheim?page=4) 6 (/en/anmeldelse/beyond-the-downward-droops-bent-soerensen-in-trondheim?page=5) 7 (/en/anmeldelse/beyond-the-downward-
droops-bent-soerensen-in-trondheim?page=6) 8 (/en/anmeldelse/beyond-the-downward-droops-bent-soerensen-in-trondheim?page=7) 9 (/en/anmeldelse/beyond-

the-downward-droops-bent-soerensen-in-trondheim?page=8) … next › (/en/anmeldelse/beyond-the-downward-droops-bent-soerensen-in-trondheim?page=1) last »
(/en/anmeldelse/beyond-the-downward-droops-bent-soerensen-in-trondheim?page=52)

Copyright: Kristian Wanvik / Trondheim Chamber Music Festival

4Like

Frode Haltli performing 'It Is Pain Flowing Down Slowly on a White Wall'. Copyright:
Kristian Wanvik / TCMF

IMOGRAF (http://eimograf.org/)

FORID (/N) FOKU (/N/FOKU) PR (/N/NOD/5439) PODCAT (/N/NOD/8549) ARKIVT (/N/ARKIVT)

KALNDR (/N/KALNDR) OM (/N/NOD/2763)

http://seismograf.org/user/login/colorbox?destination=en/anmeldelse/beyond-the-downward-droops-bent-soerensen-in-trondheim
http://seismograf.org/kontakt
http://seismograf.org/nyhedsbrev
http://facebook.com/seismograf.org
http://twitter.com/seismograf
http://seismograf.org/en/front
http://seismograf.org/sites/default/files/article_images/haltli.jpg
http://seismograf.org/en/node/7516
http://seismograf.org/sites/default/files/article_images/header_4.jpg
http://seismograf.org/en/artikel/lydinstallationer-og-oekosystemer
http://seismograf.org/en/artikel/komplekse-lydmiljoeer-og-hvordan-vi-lytter-til-dem
http://seismograf.org/en/artikel/et-kunstnerisk-studie-i-lyd-og-menneske
http://seismograf.org/en/artikel/langsom-musik-for-vaagne-lyttere
http://seismograf.org/en/artikel/netvaerkets-ydre-graenser
http://seismograf.org/en/artikel/lyd-og-kunst-og-duchamp-og-gentagelse-og-cardiff-og-linde-og
http://seismograf.org/en/artikel/figura-festspiele
http://seismograf.org/en/artikel/rotundens-refleksioner-og-postkort-fra-periferien
http://seismograf.org/en/anmeldelse/rummet-mellem-tavsheden-knitrer-risler-klinger-og-klikker
http://seismograf.org/en/anmeldelse/naar-det-stedsspecifikke-vaerk-loesrives-fra-sit-sted
http://seismograf.org/en/anmeldelse/beyond-the-downward-droops-bent-soerensen-in-trondheim?page=1
http://seismograf.org/en/anmeldelse/beyond-the-downward-droops-bent-soerensen-in-trondheim?page=2
http://seismograf.org/en/anmeldelse/beyond-the-downward-droops-bent-soerensen-in-trondheim?page=3
http://seismograf.org/en/anmeldelse/beyond-the-downward-droops-bent-soerensen-in-trondheim?page=4
http://seismograf.org/en/anmeldelse/beyond-the-downward-droops-bent-soerensen-in-trondheim?page=5
http://seismograf.org/en/anmeldelse/beyond-the-downward-droops-bent-soerensen-in-trondheim?page=6
http://seismograf.org/en/anmeldelse/beyond-the-downward-droops-bent-soerensen-in-trondheim?page=7
http://seismograf.org/en/anmeldelse/beyond-the-downward-droops-bent-soerensen-in-trondheim?page=8
http://seismograf.org/en/anmeldelse/beyond-the-downward-droops-bent-soerensen-in-trondheim?page=1
http://seismograf.org/en/anmeldelse/beyond-the-downward-droops-bent-soerensen-in-trondheim?page=52
http://seismograf.org/
http://seismograf.org/en
http://seismograf.org/en/fokus
http://seismograf.org/en/node/5439
http://seismograf.org/en/node/8549
http://seismograf.org/en/arkivet
http://seismograf.org/en/kalender
http://seismograf.org/en/node/2763

In a dometic etting

with a niffling a at

the ack of the room,

the effect wa

magnified even

further.

eethoven’ finale

ounded ever it a

neo­Gothic under

Gilinge’ finger a

ørenen’ Nocturne

are on paper.

(http://seismograf.org/sites/default/files/article_images/gislinge.jpg)

o far, o ørenen.

(...) ut there are new

impule at work in hi

muic.

Trondheim, squeezed out of Frode Haltli’s accordion in a private living room at
one of the festival’s ‘home concerts’.

Sørensen’s published work list
includes just one piece for solo
organ, and we might assume the
sustaining, black-and-white sonorities
of that instrument don’t offer much
potential for the composer’s
characteristic tools of drifting,
smudging and suggestion (on the
organ, a note is either played or it
isn’t). An accordion might utilize the
same basic technology as an organ,
but the mechanism is more human
and fallible. In other words, the
faltering, organic airflow of an
accordion means the whole melodic

and harmonic structure can drift off as stealthily as it arrived, like the
metaphorical plume of smoke.

That gives the accordion version of Sigrid’s Lullaby an extra level of
vulnerability, as manifested on Haltli’s new recording of the piece on the ECM
release Air (the recording also includes Haltli and The Trondheim Soloists in It
Is Pain Flowing Down Slowly on a White Wall). In a domestic setting with a
sniffling baby at the back of the room, the effect was magnified even further
and the piece felt that bit more cutting, not least as its familiar shapes
characteristically slipped from our grasp just before they got cozy.

Beethoven and roller coasters
Later in the week Gislinge arrived at Sigrid’s little tune via its cameo

appearance in the sixth and ninth movements of Sørensen’s set of twelve
Nocturnes (2000-14). All over these pieces is the concept of familiar ideas
being crushed by heavy pianism or rendered intangible and transparent by
light, delicate pianism (the Nocturnes cover pretty much the whole pitch
range of the piano). But in the version of Sigrid’s Lullaby that pops up as the
set’s ninth movement, you hear every strand of melody, harmony and
accompaniment. We did in Gislinge’s performance, anyway.

This late-night concert was the purest
and most revealing I saw all week, a
programming masterstroke in its
placing of the two sets of six
Nocturnes (the first set written for
Andsnes, the second for Gislinge)
either side of Beethoven’s Moonlight
Sonata. Sørensen himself turned
pages, and his face was often a
picture. Beethoven’s finale sounded
every bit as neo-Gothic under
Gislinge’s fingers as Sørensen’s
Nocturnes are on paper. The
counterpoint that wraps up his final
movement Und die Sonne geht auf is
as calligraphic and sophisticated as anything he has written. The fourth
Nocturne Barcarola is a fascinating example of the composer doing his
‘fragmentary’ thing but in the context of perpetual motion. It is, effectively, a
cascade of notes: motifs appear momentarily like images reflected on the
surface of a waterfall. Gislinge tapped the pained beauty of this music in a
way it was hard to imagine any other pianist getting close to.

That fourth Nocturne is surprising because of its continuous sound; more
recently Sørensen has been underlining the beauty of silence by sometimes
appearing hesitant to fill it. The previous evening, Minnelieder – Zweites
Minnewater (1988-1994) had the same effect. This is a piece with girder-like
strength and a continuous, roller coaster-like trajectory that you don’t hear
much from Sørensen these days.

The piece ultimately loses altitude before coming to a halt, and the
performance from the Trondheim Sinfonietta under Torodd Wigum suggested
a conscious de-throttling rather than a sense of nervous or physical collapse
(however long-drawn). By contrast, the violin of The Lady of Shalott (1987)
slips downward time and again as if unable to find traction in the real world,
with real ideas (the Lady’s predicament). The violin reaches out only to
withdraw, but the effect of this performance from Sveinung Lillebjerka was too
withdrawn to make sense of the reaching out. Haltli, by contrast, had the
measure of Looking in on Darkness (2000), capturing the sense of
disintegration as the opening ostinato half-returns towards the end, like a
structurally unsound shadow of its former self.

Throbbing papillons
So far, so Sørensen: I’m afraid those old descriptors, to my ears at least, still
ring true and I happen to believe it’s that very consistency – heard in music
that might follow similar paths but always seeks to know those paths as if for
the first time – which makes the composer one of the most relevant around.

But there are new impulses at work in
Sørensen’s music. One of them, as
suggested, might be its increasing
silence. Another is a sort of wave-like
throbbing suggestive of
inextinguishable life, perhaps the
older Sørensen’s stand against his
pessimistic (or realist) younger self.
It’s not altogether new; it bubbles up
in Under himlen (2003) and there are
hints of it even further back than that.
But it emerges with serious intent in

the new triple concerto L’isola della Città (2015) and makes itself felt, too, in

Katrine Gislinge performing her husband's Nocturnes. Copyright: Kristian Wanvik /
TCMF

http://seismograf.org/sites/default/files/article_images/gislinge.jpg

(http://seismograf.org/sites/default/files/article_images/sinfonietta.jpg)

It can e compared to

the method  which

an aircraft’ navigation

tem ue gravit to

locate the centre of

the earth efore

eginning a journe.

the new triple concerto L’isola della Città (2015) and makes itself felt, too, in
Papillons (2013-14).

Papillons is a trilogy consisting of Pantomime, Rosenbad and Mignon. Each
score uses the same central piano part across its seven movements, but
each varies the order those piano movements are played in, and each places
it in a different instrumental context. As a finale to the Sinfonietta concert in
the intimate main space at Dokkhuset, we heard Pantomime – the medium-
sized of the three pieces, scored for piano and ensemble.

I happened to have just heard Mignon, the biggest score of the trilogy (in a
vertical sense), and maybe the impact of that piece led me to conclude that
Pantomime isn’t the best of the three; I remain uneasy, too, about the textural
relevance of the unidentified electronic instrument lurking at the back.
Anyhow, in the untitled first movement we hear that throbbing first on piano,
later spreading through the ensemble, washing up like little waves. It feels like
the most organic of impulses – not least as it’s so clear, in a sonic sense – but
perhaps does so because it’s scored to emerge and recede fluidly yet
obviously. In the third movement ‘Andante’ a fertile, retrospective four-note
gesture initiated by the oboe comes to shape everything that happens but in
a rather less clear way; it ends up on the piano, suddenly a great deal more
delicate than it was before (typical).

What’s notable about all three Papillons scores is that it’s impossible to say, in
each piece, what came from where: we can’t know for sure whether the oboe
initiated that gesture mentioned above, for the simple reason that it could
have emerged in one of the two companion pieces. In each, we’re made to
feel more palpably aware of music happening in another place than in almost
any other piece by Sørensen. In other words, we only know the half of it – or
rather, the third of it – which means the Papillons works are best and most
tantalizingly heard separately.

Nevertheless, there are Sørensen hallmarks in Pantomime just as in Mignon:
sandpaper in the percussion section and a few passages in which the entire
ensemble plays a secondary instrument (chimes). The piece gets more
agitato than you might expect (notably in the second movement
‘Scherzando’) but in the fifth movement ‘Fluente’ for piano alone there is more
of that distilled counterpoint we heard in the Nocturnes. In both cases,
Gislinge was fully engaged with the piece’s troubled emotional landscape. In
the penultimate movement ‘Calmo con delicatezza’, she sometimes coiled
around the movement’s anchoring winds and sometimes hung off them; she
knows how the music is built, too.

Alignment
Earlier on the same day over at Trondheim’s shabby-chic Classical shoebox
Frimurerlogen, Trio con Brio played Sørensen’s piano trio Phantasmagoria
(2007). The hall’s faded wallpaper and whiff of glories past posed a neat
context for a piece that was born, conceptually, with the idea of a gothic ruin.
But maybe Frimurerlogen’s clear, untainted acoustics are just too good to
evoke what classical radio host Esben Tange refers to in the sleeve note to
Dacapo’s 2013 recording as the ‘play of shadows’ at work in
Phantasmagoria. Its acoustic clarity and compact size offers more of an X-ray
view of the piece; you can more easily audit where a theme emerges and
where it finally sinks.

But this closer, drier sound wasn’t just revealing in a structural sense. It’s easy
to think of Phantasmagoria as a piece at a distance, at arms length, fading
before the eyes. Seeing and hearing it up close with a slightly brash sounding
piano (which coaxed the other players into projecting more clearly) made me
think of the work in a more literal and narrative way.

It can be compared to the method by
which an aircraft’s navigation system
uses gravity to locate the centre of
the earth before beginning a journey,
a process known as ‘alignment’. Is
this what happens to a new piece of
music over time, when the same
ensemble becomes more familiar with
it? In this case it seemed so – and
made for a Phantasmagoria that
might have been less ghostly and
evocative but packed at least one
surprising emotional punch: because
the constituent parts had a more
brittle, engaged relationship with one
another, you sensed more tangibly
the piece’s downward slide. By the
time of the final movement’s collapse the piece could have been Sørensen’s
very own Pathetique, all those shadowy prophecies coming good (or bad) in
music that was as upfront and real as it had been dreamlike and aloof in my
mind before.

That process of alignment – of finding or recalibrating some sort of equilibrium
– is felt in microcosm when Sørensen alights upon a single note, as in the first
movement of Phantasmagoria when the piano fixates on a note and
eventually offers the cello some space on it as well. Sørensen takes it further
in L’isola della Città, the triple concerto that was premiered in Copenhagen
back in January.

Gislinge and Trondheim Sinfonietta. Copyright: Kristian Wanvik / TCMF

http://seismograf.org/sites/default/files/article_images/sinfonietta.jpg
http://seismograf.org/sites/default/files/article_images/brio.jpg

(http://seismograf.org/sites/default/files/article_images/brio.jpg)

I till reckon L’iola

della Città could turn

out to e ørenen’

materpiece to date.

Intead of inking

inexoral into the

depth and the dut,

ørenen’ muic,

more and more, i

finding clue to a

different exit – mae,

even, to new life.

(http://seismograf.org/sites/default/files/article_images/citta.jpg)

Death, decline – and new life?
There are developments from both Phantasmagoria and Papillons in the
concerto: the throbbing waves are now bigger and thrown into more severe
contrast, a way in which the mechanism of the ‘city’ (the orchestra) is heard
against the calm of the ‘island’ (the trio). But it’s telling that a single note can
prove so resonant an oasis in such a broad, deep score. When the trio
attempts to pacify the orchestra it does so using the sanctity of a single-note

offering. Only the double basses, the bogeymen of the piece, threaten to
derail the accord by undercutting that note with another (that, in itself, might
be a neat reference to the work’s two-tone opening).

This performance from Trio con Brio
and the Trondheim Symphony
Orchestra conducted by Arvid
Engegård was more foregrounded
and user-friendly than the
Copenhagen premiere but frankly, not
quite as good. Parts of the piece felt
more closely aligned to American
minimalism; some of its effects were
more startling (as when the solo cello
and tutti strings slide downward on a
slow-motion glissando). There was

also a stronger sense of a flat horizon, the disappearing point that the trio
seems constantly drawn towards.

But ultimately, we lost the sense of contrast between close-up quietness and
distant volume, which rendered the concerto’s processes less organic and
more logical (just as in Phantasmagoria). Was that a result of our familiarity
with the piece or of the Trondheim orchestra’s inability to quite match the DR
Symphony Orchestra in subtlety? Perhaps a bit of both. Add to that the
intense quietness of the Norwegian audience, which gave the performance an
extra focus that might paradoxically have robbed it of its blurred edges.

I still reckon L’isola della Città could
turn out to be Sørensen’s
masterpiece to date, the work that
outlives most of its predecessors with
its brilliant refraction of concerto form,
its breathtaking orchestration and its
sense of both timbral and narrative
distillation. But does it alter the
discourse on the composer and his
methods? Technically, perhaps not –
distillation is, in fact, an appropriate
word given the extent to which
Sørensen is refining existing or
developing techniques. In a broader
sense, though, we might hear
something in the trio’s final ‘slipping
away’, just as in the upward
glissandos and eventual
transcendence of It Is Pain Flowing
Down Slowly on a White Wall; that instead of sinking inexorably into the
depths and the dust, Sørensen’s music, more and more, is finding clues to a
different exit – maybe, even, to new life.

Bent Sørensen thanking Trio con Brio at Frimurerlogen. Copyright: Kristian Wanvik /
TCMF

Trio con Brio and Trondheim Symphony Orchestra. Copyright: Kristian Wanvik /
TCMF

0 Comments Sort by

�)�D�F�H�E�R�R�N���&�R�P�P�H�Q�W�V���3�O�X�J�L�Q

�2�O�G�H�V�W

Add a comment...

http://seismograf.org/sites/default/files/article_images/brio.jpg
http://seismograf.org/sites/default/files/article_images/citta.jpg
https://www.facebook.com/nicoline.hofgaard
https://developers.facebook.com/docs/plugins/comments/

