

Tussen Wenen en Parijs…

Anton Reicha (1770-1836)
Kwintet in G groot opus 99 nr. 6 (1818)
fluit-hobo-klarinet-fagot-hoorn

Ludwig van Beethoven (1770-1827)
Kwintet in Es groot opus 16 (1796)
hobo-klarinet-fagot-hoorn-piano

Pauze

André Caplet (1879-1925)
Quintette (1898)
fluit-hobo-klarinet-fagot-piano

Jean Françaix (1912-1997)
L’Heure du Berger (1947)
fluit-hobo-klarinet-fagot-hoorn-piano

Toelichting:
In dit programma zijn drie kwintetten en een sextet opgenomen.
Elk van de kwintetten heeft een andere bezetting waardoor de concertbezoeker telkens wordt
geconfronteerd met een andere klankkleur.

Anton Reicha was een Tsjechisch-Franse componist. Hij begon zijn loopbaan als musicus in 1785,
toen hij met zijn oom toetrad tot het orkest van de Keulse keurvorst in Bonn. Vanaf 1794 leefde hij
eerst in Hamburg en later in Wenen. In 1808 vertrok hij naar Parijs, waar hij voor de rest van zijn
leven blijft. Behalve zijn composities zijn ook zijn geschriften over compositieleer en het pianospel
van grote betekenis. Tot zijn leerlingen behoorden onder anderen de componisten Franz Liszt,
Charles Gounod, César Franck en Hector Berlioz. Grote bekendheid verwierf Reicha, samen met Franz

Wout van den Berg – fluit
Bram Kreeftmeijer – hobo

Arno van Houtert – klarinet
Marieke Stordiau – fagot
Christiaan Boers – hoorn

Frank Peters – piano

Danzi, als grondlegger van het blaaskwintet. Hij schreef maar liefst 24 kwintetten voor deze
bezetting. Zijn Kwintet in G groot kenmerkt zich door grote virtuositeit, een expressieve
melodievoering en originele harmonieën.

Het Kwintet voor piano en blazers opus 16 van Ludwig van Beethoven is vermoedelijk een van de
belangrijkste werken uit Beethovens eerste periode. Het werk werd in 1796 besteld door enkele
Praagse blazers. Beethoven modelleerde zijn kwintet naar het twaalf jaar eerder ontstane kwintet
van Mozart in dezelfde bezetting. Zelfs de toonsoort is identiek. Veel valt te zeggen over de
overeenkomsten met Mozarts opus, maar de verschillen zijn niet minder frappant. Gaat het bij
Mozart om pure kamermuziek, Beethoven lijkt een pianoconcert in kleine bezetting geschreven te
hebben. Bovendien is Beethovens muziek op grotere schaal opgezet, met name het eerste deel dat
ongeveer de helft van het gehele werk beslaat. De grootse langzame inleiding verraadt duidelijk de
invloed van Haydn, één van Beethovens leermeesters. Hier en verderop in het openingsdeel, bij de
doorwerking, heeft de muziek een haast symfonische inslag en meer dan in welk ander vroeg werk
lijkt Beethoven alvast een voorschot te nemen op de negen symfonieën die hij later zou schrijven.
Net als het eerste deel is ook het lyrische Andante complexer van aard dan het overeenkomstige deel
bij Mozart. Dit Kwintet wordt op uiterst luchtige wijze afgerond met een speels Rondo.

André Caplet werd in zijn tijd beschouwd als één van de begaafdste leerlingen van het Parijse
conservatorium. Zijn Quintette werd kort na het ontstaan in 1898 onderscheiden met een
prestigieuze prijs. Drie jaar later versloeg hij Ravel bij het dingen naar de Prix de Rome met de
cantate Myrrha. Caplet begon aan een dubbele loopbaan als componist en dirigent. Vanaf 1907 was
hij bevriend met Debussy, die onder meer de orkestratie van Le Martyre de Saint Sébastien aan hem
toevertrouwde. Mede door zijn andere activiteiten liet Caplet slechts een klein maar zeer verfijnd
oeuvre na, met nadruk op vocale muziek. Tot Caplets weinige kamermuziekwerken behoort het
Quintette voor fluit, hobo, klarinet, fagot en piano. Het werd voor het eerst uitgevoerd op 30 maart
1900 door de Société des Instruments à Vent. Het vernieuwende element zit in het Quintette vooral
in Caplets gebruik van kleur. Het openingsdeel is geschreven in sonatevorm. Met een grote
verbreding wordt dit Allegro con brio triomfantelijk afgesloten. Prachtig van sfeer is het lyrische
langzame deel. Hierin is een glansrol weggelegd voor de klarinet, die een mooi melancholieke solo
heeft, waarbij Caplet noteerde ‘avec un grand sentiment de tristesse’. Op het Adagio volgt een kort
maar luchtig scherzo, waarin de piano en de blazers over elkaar heen buitelen. Een groots opgezette
finale sluit het werk af. Het coda geeft een samenvatting van thematisch materiaal uit het eerste
deel. Dit prille maar fraaie werk van Caplet werd, vreemd genoeg, in de twintigste eeuw sterk
verwaarloosd. Gelukkig neemt de belangstelling voor Caplets oeuvre de laatste jaren weer toe.

Maurice Ravel zei over de jonge Jean Françaix: ‘Onder de gaven van dit kind zie ik de meest
waardevolle waarover een vruchtbaar kunstenaar kan beschikken, die van de nieuwsgierigheid.’
Françaix was inderdaad een vruchtbaar componist. Hij schreef meer dan 200 werken. Zijn stijl wordt
gekenmerkt door lichtvoetigheid en humor, maar ook door soms onverwacht verstilde momenten.
Flitsend, virtuoos en hier en daar een tikkeltje uitdagend is het quasi-pastorale l'Heure du Berger,
waarin de componist het vrouwelijke deel van La Douce France (jong, rijp, oud) een bijna
onbarmhartige spiegel voorhoudt.

