zondag 23 november

Vivaldi's Herfst

door de winnaars van het Charles Hennen Concours 2008:

Renaissance Quartet

Emanuel Tudor – viool

Tiberiu Branga – viool

Monica Sinca – altviool

Eduard Zecheru – cello

programma:

Antonio Vivaldi (1678 – 1741):

uit Le quattro stagioni (De vier jaargetijden): 

Concerto nr. 3 in F-groot, opus 8, RV 293, "L'autunno" (De herfst)

in een bewerking voor strijkkwartet
- allegro

- adagio molto

- allegro

Ludwig van Beethoven (1770 – 1827):

Strijkkwartet in D-groot opus 18 nr. 3
- allegro

- andante con moto

- allegro

- presto


pauze

Antonín Dvořák (1841 – 1904):

Strijkkwartet nr. 12 in F-groot, opus 96, “Amerikaans Kwartet” 

- allegro ma non troppo 

- lento 

- molto vivace 

- finale: vivace ma non troppo 

Priester en schooldirecteur

Antonio Vivaldi leefde van 1678 tot 1741. Hij ging de geschiedenis in met de bijnaam Il prete rosso (de rode priester). Dit had niets met zijn politieke voorkeur te maken maar sloeg op de kleur van zijn haardos, in Italië zeker destijds een weinig voorkomend fenomeen. Als geestelijke heeft hij een groot deel van zijn loopbaan ingevuld met het directeurschap van het Ospedale della Pietà, een internaat voor weesmeisjes in Venetië. Het was allerminst een armoedig internaat, want Venetië was een welvarende stad en zelfs voor de wezen was er geld en aandacht voor kunst en cultuur. Het Ospedale della Pietà was dan ook een deftige school met veel aanzien. Met een musicus als Vivaldi aan het hoofd kon het niet anders dan dat het muziekleven in het internaat volop bloeide. Er werd vooral veel gezongen, maar ook voor instrumentaal onderwijs was ruimte. Veel van Vivaldi’s vocale geestelijke werken (zoals zijn Gloria en vele solocantates) ontstonden dan ook voor de school, ze werden ter plaatse ingestudeerd en uitgevoerd. Vanuit het Venetiaanse publiek was er veel belangstelling voor deze concerten.

Daarnaast was Vivaldi een begenadigd violist, en schreef hij graag virtuoze vioolsolo’s waarin hij zelf kon excelleren. 

In 1725 publiceerde hij een twaalftal concerten onder de naam Il Cimento dell'armonia e dell'inventione (De Toetssteen voor Welluidendheid en Vindingrijkheid). Deze enigszins pompeuze titel is geen uitzondering in het werk van Vivaldi en past in de smaak van die tijd. Maar de titel heeft ook een echte programmatische betekenis. In feite maakt Vivaldi er zijn doelstelling mee wereldkundig: door middel van een rijke, inderdaad soms extravagante verbeeldingskracht, wilde hij een letterlijk én figuurlijk harmonische muziek scheppen. In deze twaalf concerten voor verschillende solo-instrumenten en orkest lijkt Vivaldi goed in de genoemde opzet geslaagd.

Programmamuziek

De eerste vier concerten van Il Cimento dell'armonia e dell'inventione waren vioolconcerten en werden elk vernoemd naar een seizoen. Ieder concert bestaat uit drie delen: een langzaam deel en twee snellere delen.

Vivaldi schreef voor elk seizoen een sonnet, dat qua opbouw correspondeert met de delen van de concerten. Zo ontstaat als het ware een vroege vorm van een symfonisch gedicht. Hierdoor maakte Vivaldi zijn Vier Jaargetijden tot een van de eerste werken uit de programmamuziek: muziek die verwijst naar iets in de buitenwereld. Dat kan vaak een concreet object zijn. Zo staan in de partituur op diverse plekken aanduidingen die deze opzet verduidelijken en in de uitvoering ondersteunen, zoals wanneer het blaffen van de hond, het onweer, en diverse vogelgeluiden worden aangegeven.

In De herfst correspondeert het eerste kwatrijn van het sonnet met het eerste allegro; het tweede met het adagio molto, en de laatste zes regels worden verklankt in het slot-allegro. We vinden hier oogst- en jachttaferelen, waarbij de wijn rijkelijk vloeit. Maar Vivaldi slaagt erin om in het adagio molto een bijzonder fijnzinnige nocturne neer te zetten, een stuk vol mysterieuze poëzie, dat tussen oogstfeest en jacht een uiterst treffend contrast vormt.

Groot?

Wie in een muziekencyclopedie Ludwig van Beethoven opzoekt, zal in de meeste gevallen stuiten op een lange inleiding waarin de zinsnede ‘de grootste componist allertijden’ een belangrijke rol speelt.

Een term als ‘de grootste’ is natuurlijk altijd aan discussie onderhevig, en velen zullen zeggen: “En Bach dan? Of Mozart?”

Wellicht een van de overtuigendste argumenten in deze discussie zou kunnen zijn, dat Beethoven zich met niemand laat vergelijken. Hoewel… hij wordt niet voor niets mét Haydn en Mozart gerekend tot de Weense klassieken. Velen die na hem komen hebben hem ook nagevolgd – met meer of minder succes. Er zijn zelfs onaardige critici die Brahms’ eerste symfonie hebben afgedaan als ‘Beethoven’s Tiende’. Wat men desgewenst ook als een groot compliment aan Brahms zou kunnen opvatten.

In de meeste beschouwingen over Beethoven speelt ook, meer dan in andere componistenmonografieën, Beethoven’s persoonlijkheid een grote rol. Hij moet geen gemakkelijk mens geweest zijn, zeker in de laatste twintig jaar van zijn leven toen zijn voortschrijdende doofheid hem steeds meer beperkingen oplegde, communiceren moeilijk maakte en ook het componeren leek te belemmeren. Toch componeerde Beethoven door, al zeggen sommigen dat zijn moeilijk te begrijpen laatste strijkkwartetten zo raadselachtig zijn geworden vanwege het feit dat hij de muziek niet meer kon horen. Echter, een genie als Beethoven moet zeer goed in staat zijn geweest zonder het werkelijk te horen, de muziek zo te concipiëren als hij het zich voorstelde.

Het ultieme genre

Voor het kwartet dat vanavond op het programma staat kunnen we de doofheid buiten beschouwing laten, want dit werk stamt uit Beethoven’s eerste scheppingsperiode, die tot 1802 duurde. Een periode waarin de eerste symfonie, de eerste pianosonates en de eerste serie strijkkwartetten het levenslicht zien. Een periode ook waarin de echte Beethoven zich nog aan het ontwikkelen is, en die qua stijl nog veel aan Haydn te danken heeft.

De eerste kwartetten, Beethoven’s opus 18, werden gepubliceerd in 1801, maar ontstonden tussen 1798 en 1800. De componist liep toen al tegen de dertig en dat was aan de late kant om dit genre op te pakken, zeker als je bedenkt hoeveel andere kamermuziek (trio’s en pianosonates in het bijzonder) hij al gecomponeerd had. Beethoven had welbewust het schrijven van strijkkwartetten uitgesteld. Het strijkkwartet zag hij als het ultieme genre – een bewerkelijk medium dat zeer veel van de componist vergt en onverbiddelijk is: elke foute noot die je erin zet, wordt gehóórd. Het is bovendien een genre dat zich, naar zijn mening, zeer goed leende voor de polyfonie: afzonderlijke melodische lijnen die in een onderling contrapunt tot een gezamenlijk klinkend geheel worden gesmeed. Deze techniek wilde hij eerst tot in de puntjes beheersen. 

Daartoe was hij in 1793 bij Haydn in de leer gegaan, en later ook bij Salieri. Pas toen hij zich meester wist over contrapuntische technieken als fuga, canon, stemwisseling en imitatie, vond hij dat hij toe was aan het schrijven van kwartetten.

In zijn eerste kwartetten knoopte Beethoven aan bij bestaand werk, zowel dat van anderen als van hemzelf. Net als Mozart in 1785 en Haydn in 1797 componeerde hij een cyclus van zes strijkkwartetten, waarin hij hier en daar terugblikte op eerdere composities.

Hoewel de invloed van Haydn en Mozart hoorbaar is, herkennen we ook Beethoven zelf duidelijk: de regelmatig terugkerende onverwachte wendingen, onconventionele modulaties, en subtiele vondsten in vorm en structuur.

Het derde kwartet in D-groot, dat we vanavond zullen horen, werd van dit zestal als eerste gecomponeerd. Het heeft een vrolijke, lenteachtige sfeer. Mozart horen we soms nog op de achtergrond doorklinken. Tegelijk blijkt hier al Beethoven’s streven om de eerste viool in te tomen ten gunste van de andere drie instrumenten, zodat de vier stemmen meer dan bij Beethoven’s voorgangers gelijkwaardig worden – dit alles ten behoeve van de polyfonie.

Aan het begin van het werk worden we, evenals in de eerste symfonie, geconfronteerd met het verlangen van een jonge man om zijn toehoorders te onthutsen door ons een mysterieus akkoord voor te schotelen, dat uiteindelijk weer wordt opgelost. Volgens Beethovenkenner Steinberg is dit van het zestal het meest consequent lyrische werk, met uitzondering van het vierde deel (presto), waarin Beethoven voor het eerst het idee uitprobeert om het zwaartepunt van een meerdelig werk naar het einde te verleggen.

Verbinding tussen volksmuziek en klassiek

Antonín Dvořák werd geboren in Bohemen, een deel van wat nu Tsjechië is. Al vroeg in zijn muzikale loopbaan raakte hij gefascineerd door volksmuziek. Net zoals later Bartók en Kódaly dat in Hongarije zouden doen, verzamelde hij veel melodieën die door de plaatselijke Boheemse bevolking gezongen en gespeeld werd, en zocht hij naar een verbinding met de ‘serieuze’ muziek waarin hij was opgeleid. Hij verwerkte dan ook veel volkse melodieën uit zijn vaderland in zijn composities. Dvořák componeerde in bijna alle muzikale genres, maar de kamermuziek was wel zijn voornaamste en meest succesvolle uitdrukkingsvorm. Toch zijn maar enkele van zijn kamermuziekwerken echt bekend geworden, naast composities als de Slavische Dansen, de opera Roessalka (die weer vooral bekend is van het Lied aan de Maan), en natuurlijk de Negende Symfonie, die ook wel Uit de Nieuwe Wereld wordt genoemd. 

Amerikaanse muziek

Die nieuwe wereld verwijst, inderdaad, naar de Verenigde Staten van Amerika, waar Dvořák enkele jaren woonde en werkte. In de genoemde symfonie verwerkte hij muzikale motieven uit de plaatselijke volksmuziek (en dat vatte hij zo breed mogelijk op: zo komen we melodieën van zwarte Amerikanen en Indianen tegen).

In dezelfde tijd als de symfonie ontstond ook zijn twaalfde strijkkwartet opus 96, waarvoor hij eveneens motieven aan Amerikaanse volksmelodieën ontleende. Dit leverde het kwartet de bijnaam Negerkwartet op. Niet geheel correct, zo is gebleken, omdat in het kwartet geen ‘zwarte’ melodieën te vinden zijn. Om die reden werd de naam later veranderd in Amerikaans Kwartet – en mogelijk ook om redenen van politieke correctheid. Een politieke correctheid die nu, zo kort na de verkiezing van de eerste zwarte president van de Verenigde Staten, weer een geheel nieuw ‘tintje’ krijgt.

Het kwartet staat in de toonsoort F-groot en maakt gebruik van pentatonische toonladders, dat wil zeggen toonladders met slechts vijf verschillende tonen, waarin geen halve tonen voorkomen (bij voorbeeld: c d e g a). Nu is het wel zo dat de zwarte muziek vaak pentatonisch is, maar hetzelfde geldt voor muziek uit Schotland, Rusland, China en Japan. Al voordat hij naar Amerika ging, had Dvořák met pentatonische motieven gecomponeerd, al zullen de negro spirituals zijn belangstelling voor de pentatoniek zeker verdiept hebben. Overigens zijn er ook muziekhistorici die beweren dat dit allemaal onzin is en Dvořák gebruik heeft gemaakt van slavische melodieën – eveneens gebaseerd op het idee van zijn heimwee naar Bohemen. Voor beide opvattingen wordt het argument aangevoerd dat Dvořák over het kwartet, de negende symfonie en nog een kwintet schreef: “Ik had deze werken nooit zó kunnen componeren als ik niet in Amerika geweest was.”
Op het moment dat hij het kwartet schreef, in 1893, was Dvořák muziekleraar in New York, maar het werk ontstond gedurende een zomervakantie in een Tsjechische gemeenschap in Iowa. 

In het openingsthema horen we de pentatoniek al meteen te voorschijn komen in de altvioolpartij. 

In het tweede, langzame deel valt een prachtige lange nostalgische melodie op, die fijnzinnig begeleid wordt. Deze melodie komt het dichtst bij de negro spirituals, en de nostalgie die in deze spirituals zo hoorbaar is was voor de door heimwee geplaagde componist zeer herkenbaar. Dit deel wordt wel de kroon op het kwartet genoemd. Het energieke derde deel imiteert het improviserende zingen van de rode kardinaalsvogel, een geliefde Noord-Amerikaanse zangvogel. De finale is vooral frivool van stemming, met uitzondering van een korte koraalachtige passage.

Lysan van Winden

Over de musici

Het Roemeense Renaissance Quartet werd in 2002 opgericht door studenten van het Conservatorium van Boekarest en stond toen onder leiding van prof. Dorel Pascu-Radulescu. Zonder er veel moeite voor te hoeven doen, raakten ze bekend onder de jonge Roemeense generatie kamermusici. Sinds 2006 studeert het kwartet o.l.v. Bujor Prelipcean – eerste violist en oprichter van het bekende Vocs Quartet. In de loop der tijd verbeterde het kwartet zijn muzikale deskundigheid door studie bij andere bekende musici als het Amernet Quartet (VS), Eugen Sarbu (Groot-Brittannië) en het Amati Quartet (Zwitserland).
In 2003 won het kwartet de tweede prijs in de Prometeus Competitie, in 2004 de eerste prijs én de prijs voor de beste interpretatie van een Roemeens werk op de Ludwig van Beethoven Strijkkwartet Competitie die in Boekarest gehouden werd. In 2008 wonnen zij de eerste prijs op het Charles Hennen Concours in Heerlen.
In 2006 gaf het Renaissance Quartet een grote serie optredens in Amerika en Canada. Gedurende de afgelopen vijf jaar heeft het kwartet enkele malen opgetreden voor zowel de Roemeense als de Franse Televisie.

Eerste violist Emanuel Tudor werd geboren in het Roemeense Buzau in 1982. Hij behaalde zijn bachelors examen aan het conservatorium van Boekarest bij Gabriel Croitoru.

Tiberiu Branga is de tweede violist van het kwartet. Hij werd in 1984 in Boekarest geboren. Hij studeert aan het conservatorium van Iasi bij Bujor Prelipcean.

Ook altvioliste Moica Sinca werd geboren in Boekarest, maar dan in 1980. Zij haalde haar bachelors examen aan de muziekfaculteit van de Hogeschool der Kunsten in Utrecht bij Richard Wolfe.

Eduard Zecheru, de cellist van het gezelschap, werd geboren in Buzau in 1980. Hij haalde zijn bachelor en masters examen aan het conservatorium van Boekarest bij Marius Ungureanu en Stefan Niculescu.

