JagthuisFestival Bohuslav Martinu 2006

Het Jagthuis Kamermuziek, Middenweg 88, 1394 AM Nederhorst den Berg, Nederland.

26 – 28 mei 2006.

De originele formule van het JagthuisFestival is zeer succesvol. Elk jaar verzorgen zij een reeks kamermuziekconcerten waarvan de programmatie steeds een rode draad bevat. Zo was er vorig jaar een concentratie rond twintigste eeuwse Nederlandse kamermuziek. Dit jaar werden de programma’s gefocust naar hun grootste evenement: het driedaagse festival, gewijd aan Bohuslav Martinu.
Elke dag werd gebonden aan één aspect uit het leven van Martinu. De kwaliteit van de uitvoeringen is zeer hoogstaand, niet alleen omdat er een beroep gedaan wordt op uitstekende solisten en kamermuziekmusici, maar tevens omdat de mensen in de omgeving van het Jagthuis extra enthousiast voor de dag komen.

De aangename sfeer is deel van het JagthuisFestival omdat vooreerst de ruimte beperkt is (maximaal 60 luisteraars). De melomanen zitten als het ware op de knieën van de muzikanten; een beetje zoals het hoort bij kamermuziek, in tegenstelling tot kamermuziek in grote zalen.

Voor, tijdens en na de dubbele concerten is er tijd voor een drankje, wat soep of een heus diner. Het geheel wordt in pakket aangeboden. Men kan zich gemakkelijk inbeelden dat er druk van gedachten wordt gewisseld door iedereen over de componisten en de solisten (tezamen met hen want zij drinken ook wel iets). Bij het einde van het festival was iedereen uitermate tevreden. Wij denken dat Martinu met deze uitvoeringen eveneens in de wolken zou zijn.

Ter ondersteuning werd er een uitgebreid programmaboekje gemaakt waar alle nuttige beschrijvingen konden worden teruggevonden, zowel wat de afzonderlijke werken betrof als een situering in de tijd. Dit boekje werd bijzonder mooi verzorgd..

26.5.2006

Het thema van de dag was: Martinu en Kapralova (1915 – 1940).
Twee concerten op het programma, geheel verzorgd door Irene Maessen, sopraan; Jacobien Rozemond, viool en Marja Bon, piano. Alleen werk van Martinu en Kapralova.

Martinu heeft weinig privé leerlingen gehad. Eigenlijk was onderwijzen niet zijn ding. In de Amerikaanse periode gaf hij wel les aan enkele instituten, maar privé bleef het beperkt tot Jan Novak. Voor de 2de wereldoorlog was Vitezslava Kapralova zijn enige leerlinge. De relatie tussen leraar en studente groeide uit tot méér dan het zakelijke. Ze duurde vanaf eind 1937 tot de dood van Vitezslava op 16.6.1940.

De grote muzikale begaafdheden van Vitezslava kwamen reeds tot uiting op vroege leeftijd. Op haar zeventiende componeerde ze reeds de ‘Legende voor viool en piano’. Het is een degelijke compositie, hoewel het nog niet tot de meesterwerken gerekend kan worden. De invloed van de Tsjechische vioolschool en een romantische inslag kenmerken dit werk. De thema’s zijn onmiskenbaar ingegeven door haar traditionele opleiding: brede zangen in de viool en krachtige ritmen op de piano. Men mag deze legende, die zeker nog meer uitvoeringen zou mogen kennen, beschouwen als een eerste visitekaartje van een aankomende componiste.

Na latere liederen was de uitvoering van de ‘Elegie’, eveneens voor viool en piano, in dezelfde lijn. De romantische leidraad van de school van Sevcik uit Praag en van het expressionisme van Janacek uit Brno zijn in dit werk reeds meesterlijk verweven. Een doordachte en meeslepende uitvoering deed deze compositie alle eer aan.

De andere werken op het programma waren een selectie uit liederen van Kapralova en Martinu. We moeten hier aanstippen dat de juiste interpretatie door Marja Bon en Irene Maessen naar geest en inhoud van de werken zeer precies was. Bovendien gaf Irene de nodige commentaar en de inhoud van de liederen weer ten einde de moeilijkheid van de Tsjechische taal te overbruggen. Daardoor werd de betrokkenheid van de toehoorders nog groter.

De evolutie van Kapralova is mooi te volgen in haar opeenvolgende liedcomposities. Zij vormen een leidraad.
Tijdens het namiddagconcert kwamen van haar vijf liederen aan bod, ’s avonds nog eens vijf. Van Martinu vijf afzonderlijke liederen, de twee liederen op negerpoëzie en de liederen op één bladzijde.

Na een eerste reeks liederen, met romantische inslag ziet men de stempel van Martinu verschijnen op de liederen van Vitezslava, verbonden aan haar Parijse periode. Maar het is maar een stempel; het is feitelijk het vervolgen van de weg naar een eigen idioom.

De vijf liederen van Martinu die eerst gebracht werden was een keuze uit composities zowel uit de jonge periode als deze rond de tweede wereldoorlog. Het lied H 67 uit 1912 :’Verlaten liefde’ toont ons de jonge student nog, weeral verliefd op een vriendinnetje. De andere zijn eveneens liefdesliederen. Martinu laat zich zien als verscholen romanticus die de toon van folkloristische liederen zeer goed nabij komt, gekruid met een uitgesproken pianopartij. De twee liederen op negerpoëzie zijn omvangrijker. Zij ontstonden in 1932, een periode waarin de invloed van Jazz in Martinu’s muziek merkbaar is. Eigenlijk zijn het twee balladen met melancholieke inslag.
De liederen op één bladzijde (7) zijn ruimer bekend. Ze dateren uit 1943, midden de Amerikaanse periode. Ze vertolken tevens de verbondenheid van Martinu met zijn land alhoewel hij er zeer ver vandaan vertoefde. Zeer meeslepende interpretatie!

Buiten de liederen van Kapralova was het avondconcert gewijd aan kamermuziek van Martinu.

Begonnen werd met de ‘Promenades’ voor fluit,viool en klavecimbel H 274, hier in een uitvoering met piano. Het uitgenodigde trio bestond uit Eleonore Pameijer, fluit; Jacobien Rozemond, viool en Marja Bon, piano; alle hooggekwalificeerde muzikanten. Met zwier deden zij de wandelingen van Martinu over. Wat betreft de klavecimbel is er geen principieel bezwaar deze te vervangen door de piano, in zoverre de pianist zich niet laat gaan in een ‘te zware’ uitvoering. Bovendien waren de klavecimbels tijdens het interbellum niet zoals we deze vandaag kennen. Hun klank was niet zo lichtvoetig – het geleek nog meer op een gewijzigde tangentenpiano. Marja Bon wist dit zeer goed ten gehore te brengen in die mate dat ik de indruk kreeg een nieuw werk van Martinu te horen waarin alle ingrediënten van zijn muziek prima naar voren kwamen.
Na de liederen van Kapralova stond de fluitsonate (Martinu) op het programma. Dit meesterwerk werd door de solisten reeds meerdere malen op hun programma genomen zodat wij een uitvoering konden beluisteren die reeds zeer lang ‘belegen’ was. Het werd dus een hoogtepunt van de avond.

De vijf Madrigaal Stanzas H 297 volgden na een pauze. Ondanks het feit dat Martinu deze schreef voor Einstein (die ze speelde) en daarom de moeilijkheidsgraad voor de viool enigszins beperkte, wil dit niet zeggen dat dit geen volwaardige muziek zou zijn. Mooie muziek is immers niet synoniem met acrobatie op vier snaren! Dat neemt niet weg dat de vijf delen heel wat musiceerkunst vergen, waarin de musici van de avond zeer goed in slaagden. Men weet dat een goed uitvoeren van de muziek van Martinu sterk afhangt van het juist treffen van het ingewikkelde ritme en dat voortdurend tellen uiterst belangrijk is. Waarschijnlijk kon Einstein zich – wat tellen betreft – hierin vinden.
De avond werd besloten met de Madrigaalsonate H 291 voor fluit, viool en piano uit 1942.

In het overigens voortreffelijke programmaboekje werd op dit mooie werk geen commentaar geschreven, en misschien is dit ook niet nodig, want deze muziek is zo aantrekkelijk en vanzelfsprekend dat men alleen maar met plezier hoeft te luisteren. De benaming Madrigaalsonate slaat terug op de bewondering die Martinu zijn ganse leven gekoesterd heeft voor deze oude muziekvorm en verschillende kamermuziekwerken hebben de benaming madrigaal in hun titel (zie ook het vorige werk). Madrigalen, de wereldlijke muziekvorm als tegenhanger van de religieuze motetten, kenden hun grote bloei zowel in Italië (hier zijn het de uitgeweken Vlamingen die er de dienst uitmaakten onder algemene naam: I Fiaminghi) als in Engeland tijdens de 17de eeuw. De polyfonie fascineerde Martinu omwille van het onafhankelijke en tegelijk harmonische verloop van de stemmen. Daar voelde hij zich thuis, vooral als hij kamermuziek componeerde. In deze madrigaalsonate met drie instrumenten beleeft men werkelijk het samengaan en toch apart blijven van de stemmen in bewegingen die gekenmerkt worden door de grote motoriek in de snelle delen en de verfijnde lyriek in de trage passages.
Wij blijven vaststellen dat de muziek van Martinu gekenmerkt wordt door optimisme, en dit ondanks het feit dat het grootste deel van zijn leven zich afspeelde buiten zijn land en familie: hij was eigenlijk banneling vanaf 1938, of vanaf zijn aankomst in Parijs in 1923, van waaruit hij toch nog regelmatig naar Praag kon reizen. Vanaf 1938 was dit gedaan.

In de twintigste eeuwse muziek blijft dit een bijna uniek kenmerk: de zon breekt steeds door, dit in tegenstelling tot de meer dramatische en donkere aspecten van het gros van de muziek van zijn tijd. Natuurlijk zijn er opgewekte composities van andere componisten, maar dat is niet over hun oeuvre te verdelen. Het bleef beperkt. Een voorbeeld hiervan kan zijn: ‘Suite Provençale’ van Darius Milhaud. Een tegenvoorbeeld is dan weer de dertiende symfonie van Sjostakovitsj.

Tussen de twee concerten in (nog afgewisseld door culinaire genoegens in de aangrenzende zaal) was er een levendige lezing door Jaroslav Mihule, speciaal voor dit festival overgekomen uit Praag. Jaroslav Mihule is de ultieme kenner van de persoon Martinu en van zijn werk. We wachten met spanning af wanneer de Engelse vertaling van zijn boek: ‘Bohuslav Martinu, het noodlot van een componist’ zal verschijnen. Het is een zeer lijvige biografie oorspronkelijk in het Tsjechisch geschreven.
Zijn lezing betrof de vrouwen in het leven van Martinu: zijn moeder Karolina; zijn vrouw Charlotte Quenehen; zijn leerlinge Vitezslava Kapralova. Iedereen luisterde met veel aandacht naar de pittige details.
Een tweede lezing de tweede dag van het festival tussen namiddag- en avondconcert kreeg eveneens veel aandacht van het publiek. Martinu werd geplaatst in zijn Parijse omgeving juist voor de tweede wereldoorlog, tussen zijn vrienden en collega’s van de ‘Ecole de Paris’.

27.5.2006

Het programma van de twee concerten van deze dag werd precies om de periode 1937 – 1940 samengesteld en het onderwerp van de lezing door Jaroslav Mihule omkaderde dit perfect.

Pianomuziek uit de bundel ‘Paris, Exposition 1937’ van Tansman, Harsanyi en Martinu weerklonk in een bezielde interpretatie van Daniel Adni, aangevuld met ‘The Fifth Day of the Fifth Moon’, een geschenk van Martinu aan het echtpaar Tsjerepnin.

Het belang van de collegiale vriendschap van de samengekomen internationale groep componisten en andere artiesten (vooral schilders) is een aspect dat dikwijls uit het oog verloren wordt. Het is een feit dat wederzijdse kritiek en aanmoediging de productie van kunstwerken sterk in de hand werkt.

Maar het namiddagconcert begon met de zeven arabesken voor viool en piano (H 201a). Dit werk, dat muzikaal op een even hoog niveau staat als andere van deze soort, belicht een ander aspect van de componist Martinu. R. Deiss, uitgever, had Martinu gevraagd een reeks werken te componeren met didactisch doel. De ganse reeks is nooit gerealiseerd geweest, maar de zeven stukjes geven weer met hoeveel ernst en vakmanschap Martinu zich aan deze opdracht wijdde. De uitvoering met Radka Dohnalova, viool en Daniel Adni, piano, bewees dat we hier te doen hebben met kwaliteitsvolle muziek.

Van Alexander Tsjerepnin hoorden we een sonate voor klarinet en piano uit 1939. Deze muziek is fel gekleurd en doet ons denken zowel aan Rusland en het Slavische aspect van hem als aan een oosters parfum ingegeven door het feit dat Hsien-Ming Lee, zijn echtgenote, Chinese was. Ze verbleven samen een ganse tijd in Shanghai. Zoals hoger vermeld was het voor Hsien-Ming Lee dat Martinu het pianostuk schreef gebaseerd op een citaat van Su Tunpo. De oosterse sfeer die Martinu in dit werk legde kwam subtiel tot uiting in de interpretatie van Daniel Adni.

Van Albert Roussel volgde dan een ‘Aria voor viool en piano’, eveneens een werkje met didactisch doel. Roussel was leraar en vriend van Martinu en mocht op dit festival niet ontbreken.

Tenslotte werden we vergast op een krachtige uitvoering van de Klarinet sonatine (H 356) van Martinu. Dit werk, dat ondertussen op het repertoire staat van iedere rechtgeaarde klarinettist, toont ons de late Martinu uit midden jaren 1950. Het is de periode dat Martinu terugkeerde naar een impressionistische volkomen geïndividualiseerde componeerwijze. De klarinet klinkt briljant in dit fantasierijke werk en de musici van de dag lieten dit ten volle horen (Harry-Imre Dijkstra en Daniel Adni).

Na de nodige tussentijd volgde een avondconcert verzorgd door het Bennewitz strijkkwartet versterkt met Harry-Imre Dijkstra, klarinet. Het thema: Martinu en tijdgenoten voorzag werk van Klein, Haas en Howells naast Martinu.
Uit 1943 dateert de Fantasie en fuga voor strijkkwartet van Gideon Klein (1919 – 1945). Dit grote talent ging een jaar later verloren. Hij kwam om in Auschwitz. Het werk werd gecomponeerd in Theresienstadt, het ‘pseudo-artistieke project’ van de Nazi’s. Uiteraard is de ondertoon getekend door de omstandigheden. Het Bennewitz kwartet bracht een aangrijpende interpretatie.

In 1929 beleefde Martinu tezamen met de hele Parijse bevolking de woelige en veelbelovende twintiger jaren. Zijn derde strijkkwartet geeft ons een beeld weer van het drukke bestaan uit die tijd. Het kwartet is bondig, levendig, kleurrijk, soms agressief, vol moderne klanken, wel poëtisch. Al deze eigenschappen laten zich horen in een relatief harde maar optimistische muziek. Het Bennewitz kwartet deed het ons mee beleven. Hier zou Martinu zeker mee tevreden geweest zijn! En het publiek deelde dezelfde mening.

Werk van Herbert Howells is bij ons, op enkele koorwerken na, niet bekend. We konden kennis maken met zijn vroeg Rhapsodie Quintet voor klarinet en strijkkwartet uit 1919. Het was reeds zijn opus 31. Het werk is eigenlijk driedelig maar attaca doorgespeeld. DDDe grote oorlog was pas gedaan en de impressies uit deze miserabele tijd duren voort in het kwintet.
Het gaat van een tumultueus eerste deel over naar een soort religieus slot. De invloed van zijn grote voorbeeld: Ralph Vaughan Williams, is nooit veraf, wat niet wegneemt dat het hier een zeer mooi werk betreft. De klarinettist integreerde zich perfect in het strijkkwartet zodat een mooi evenwicht gevonden werd, vooral in de tragere fragmenten.

Na de pauze stond er een groot werk op het programma: het tweede strijkkwartet (opus 7) van Pavel Haas (1899 – 1944). Ondertitel : Uit het Apengebergte. Gecomponeerd in 1925.

Dit briljante werk van een nog jonge componist zoekt zijn inspiratie in zijn geboortestreek: nabij Brno zijn er formaties die ‘het Apengebergte’ genoemd worden. De namen van de vier delen spreken voor zich:

1. Landschap (Andante), een bucolische beschouwing van het landschap. De muziek is vol poëzie en werd in mooie volheid voor het strijkkwartet getoonzet.
2. Koets, Koetsier en Paard (Andante). Een muzikale beschrijving van een rit door het gebergte. Soms versnelt de muziek, soms gaat ze trager. Het deel wordt gekenmerkt door veelvuldig en inventief gebruik van glissandi in de vier instrumenten. Ondanks deze humoristische speelwijze blijft de muziek gedegen de aandacht van het publiek opeisen.
3. De Maan en Ik (largo e misterioso). Dit langzame deel van een volgens klassiek schema geconcipieerd strijkkwartet is van ontroerende schoonheid. Men kan zich niet ontdoen van de Tsjechische afkomst van deze hooggekleurde muziek. Werkelijk prachtig.

4. Wilde Nacht (vivace e con fuoco). Nogmaals laat Haas zien dat hij leerling was van Janacek en dat het onderwerp Mens en Natuur zeer belangrijk was in hun artistieke beleving. De muziek is doorspekt met nogal wat dissonanten en laat heel wat gemoedsgesteltenissen weerklinken om te besluiten met een diepgaand koraal.

Het Bennewitz kwartet gaf hier een interpretatie weg die ver uitstak boven deze die ik tot nu toe kende. Een hoogtepunt van het festival.

28.5.2006

Op zondag werd het festival gesloten met een dubbelconcert. Tijdens het eerste deel werden werken gespeeld met Theremin, voorafgegaan door een workshop waar Lydia Kavina, de laatste leerlinge van Lev Theremin, het instrument uitgebreid voorstelde.

Begonnen werd met de mooie fantasie die Martinu voor dit elektrische instrument schreef, in een bezetting voor Theremin, strijkkwartet, hobo en piano. De geproduceerde klanken van de Theremin zijn weinig gevarieerd van kleur en vormen een doorlopend legato zodat de compositiemogelijkheden eveneens beperkt zijn. De opgeroepen sfeer is uiteraard door de Theremin bepaald. Martinu slaagde erin om een zo homogeen mogelijk werk af te leveren door de keuze van de instrumenten. De overbruggingen tussen pianokwintet en Theremin worden wonderbaarlijk geregeld door de aanwezigheid van de hobo. Vermits de muzikanten goed gerepeteerd hadden kregen we een kwaliteitsvolle uitvoering.
Met haar eigen solowerk: ‘Monologue’ demonstreerde Lydia Kavina de mogelijkheden van het instrument.
Tenslotte kwam de Theremin nogmaals op de voorgrond in het ‘Spellbound Concerto’ van Miklos Rozsa. Van deze filmcomponist (De Dief van Bagdad, Quo Vadis, en nog een negentigt tal andere) kennen we het Spellbound Concerto voor een film van Hitchcock (met Ingrid Bergman en Gregory Peck). Op vraag van Hitchcock moest Rozsa een zeer mooi liefdesthema maken tezamen met een ‘nieuw geluid’ om de mentale afwijking van de hoofdpersoon te suggereren. Hierdoor kwam de Theremin voor het eerst voor in een filmpartituur. Uit de filmmuziek (ongeveer 1 uur) trok Rozsa het concerto voor piano, Theremin en groot orkest. De uitvoering in het Jagthuis was een bewerking voor dezelfde bezetting als de Fantasie van Martinu. Een duidelijke keuze omdat men over dit ensemble beschikte en omdat dit een evenwichtige weergave kon verzekeren van de grote orkestversie. De uitvoering werd met zelfde kwaliteit als het werk van Martinu gebracht door het Bennewitz kwartet, Lydia Kavina, Ksenia Kouzmenko, piano en Ingrid Nissen, hobo.

Het tweede deel van het dubbelconcert, en tevens slot van het festival, werd gewijd aan een groot werk van Martinu: het tweede pianokwintet H 298 uit 1944. Het behoort tot de beste werken uit de Amerikaanse tijd van Martinu. Het ritmische Poco allegro toont ons Martinu als meester vormgever. Alles gekruid met lichte dissonanten en uiteraard zeer gesyncopeerd. Na het lyrische adagio volgde een pittig scherzo met trio en het vierde deel, allegro, met eigen langzame inleiding, sleept iedereen mee naar een briljant slot.
Einde van het festival.

Het was prachtig. Proficiat aan Clarien Zetsma en Pieter Kuipers, de stichters van het Jagthuis Kamermuziek.

Karel Van Eycken, Brussel.
Juni 2006

2

