

JOHANN SEBASTIAN BACH
SOLO CELLO SUITES
MIKLÓS PERÉNYI

HUNGAROTON

JOHANN SEBASTIAN BACH

SOLO CELLO SUITES

DISC ONE

Total time: 70:49

Suite No. 1 in G major, BWV 1007	18:11
1 Prélude	3:05
2 Allemande	3:45
3 Courante	2:44
4 Sarabande	2:58
5 Menuet 1 & 2	3:45
6 Gigue	1:51
Suite No. 4 in E flat major, BWV 1010	26:12
7 Prélude	4:15
8 Allemande	4:12
9 Courante	3:54
10 Sarabande	4:23
11 Bourrée 1 & 2	5:46
12 Gigue	3:40
Suite No. 5 in C minor, BWV 1011	26:15
13 Prélude	7:19
14 Allemande	4:52
15 Courante	2:26
16 Sarabande	3:29
17 Gavotte 1 & 2	5:26
18 Gigue	2:41

Suite No. 2 in D minor, BWV 1008**20:57**

- | | | |
|---|--------------|------|
| 1 | Prélude | 3:42 |
| 2 | Allemande | 3:12 |
| 3 | Courante | 2:22 |
| 4 | Sarabande | 5:02 |
| 5 | Menuet 1 & 2 | 3:49 |
| 6 | Gigue | 2:46 |

Suite No. 3 in C major, BWV 1009**22:02**

- | | | |
|----|---------------|------|
| 7 | Prélude | 3:54 |
| 8 | Allemande | 3:43 |
| 9 | Courante | 3:41 |
| 10 | Sarabande | 3:48 |
| 11 | Bourrée 1 & 2 | 3:46 |
| 12 | Gigue | 3:06 |

Suite No. 6 in D major, BWV 1012**30:47**

- | | | |
|----|---------------|------|
| 13 | Prélude | 5:20 |
| 14 | Allemande | 7:12 |
| 15 | Courante | 4:04 |
| 16 | Sarabande | 5:38 |
| 17 | Gavotte 1 & 2 | 4:28 |
| 18 | Gigue | 4:01 |

MIKLÓS PERÉNYI
cello

The development of Hungarian performance of music in the twentieth century was considerably influenced by the instrumental schools of playing that formed in the organizational framework and the special atmosphere of the Liszt Academy of Music in Budapest, led by one or another outstanding and charismatic performer and instrument teacher. The characteristics and intellectual milieu of the schools of Ernst von Dohnányi (piano) and Jenő Hubay (violin), and the careers of the pupils, is now covered by a sizeable literature. The same cannot be said for the school of cello playing led by David Popper, one of the greatest exponents of which is the performer on this recording, **Miklós Perényi**.

The first to write of the importance of the Popper school was the unflinching chronicler of the Budapest Philharmonic Society, Béla Csuka, in his portrait articles, then after a silence of several decades Ágnes Gábor, Anna Dalos, János Breuer and Miklós Rakos also dealt with the history of cello playing in Hungary. Finally, György Éder's doctoral dissertation (*Magyar gordonkások a 20. században, Hungarian Cellists in the 20th Century*) gave a useful summary of the basic facts. On the basis of this I feel it justified, before presenting a résumé of the well-documented career of Miklós Perényi, and placing the Bach solo cello suites in their music historical and philological context, to discuss the Popper school, to focus on Perényi's "musical family tree".

Born in Prague, David Popper (1843–1913) lived in Silesia then in Vienna, and in 1886 was invited to the Liszt Academy, because Franz Liszt and Ferenc Erkel considered it of prime importance to start instrumental tuition with performer-teachers known throughout Europe. Interestingly, in that same year Jenő Hubay,

who had been working in Brussels, also started teaching in the Liszt Academy. To begin with Popper spoke no Hungarian, but he gradually learned. Colleagues in a similar situation included the composition teacher Hans Koessler from Bavaria (later Bartók's teacher) and the singing teacher Adél Passy-Cornet, also from Vienna. This was no hindrance, for at the peak of the Austro-Hungarian Monarchy the Hungarian students were obliged to know German, and many foreign students came to the Liszt Academy expressly because of Popper, Koessler, or Passy-Cornet.

David Popper's renown is shown by the fact that when Jenő Hubay's name was put forward to Minister for Religion and Education Gyula Wlassics for a high ranking state decoration, Ödön Mihalovich, the director of the Liszt Academy recommended the same for Popper. "The work and settling of Hubay and Popper in Budapest, in the National Hungarian Royal Academy of Music are inseparable... David Popper contributes much to the musical life of the capital and we can be glad that such a first-rate great artist has found his second home here, that he has acclimatized to our homeland, as the jewel of our music academy..." wrote the director. That Popper had an excellent sense for pedagogy can be gleaned from the memoirs of one of his last pupils, Miklós Zsámboki, according to whom "his pupils were passionately fond of him, and loved him like a father... His ingenuity made the tuition as convivial as it was exciting. At high notes he encouraged pupils with the words: Bravely does it! Don't let the grass grow! He criticized the performance of a cradle-song as follows: Not a true lullaby, so far only my right leg has gone to sleep."

If David Popper was Miklós Perényi's grandfather, musically speaking, then his "father" would be two musicians: Miklós Zsámboki mentioned above, and Ede Banda. Zsámboki (1890–1961), from Körmöcbánya (Kremnica) in Upper Hungary played in the orchestra of the Budapest Opera House from a young age, and taught in the National Conservatoire, besides which he was passionately interested in philosophy (philology and aesthetics). From 1921 he taught at the Liszt Academy for almost four decades. As well as being a soloist, he was an outstanding chamber musician: starting in 1920, he was the cellist in Jenő Hubay's string quartet, and also founded his own quartet and trios.

Ede Banda (1917–2004) was a generation younger than Zsámboki, and came from a dynasty of Gypsy musicians that became famous in the second half of the 19th century. First he studied piano, then at the age of 13 turned to the cello, and enrolled in the Liszt Academy in the academic year 1934/35. He went to lessons by all three notable cello teachers of the time – Jenő Kerpely, Adolf Schiffer, Miklós Zsámboki –, and thus gained skill in instrumental technique and also taste in performance. He always remembered Leó Weiner's chamber music courses with fondness, and also attended, with an interest both profound and sincere, the music theory and history lectures. He played in symphony orchestras (Metropolitan Orchestra, Hungarian Radio Symphony Orchestra) alongside which for decades he was a pillar of the Tátra String Quartet. For almost half a century at the Liszt Academy he taught cello as a major, and chamber music. As András Batta puts it: "a polish of interpretation down to the finest details, the meticulousness, is strongly reminiscent of the method of composition of Leó

Weiner, the maestro whom Ede Banda respected as a model. This was the secret and value of his teaching too. He made his students aware of the function, the significance, of every note. He taught the entire craft, united and indivisible music, whose practical-technical tools and theoretical-analytical aspects reinforce one another, drawing him and his disciples to the morally pure interpretation of the work."

I have dealt only briefly with the careers of David Popper, Miklós Zsámboki, and Ede Banda. Yet perhaps these few paragraphs go some way to describing the milieu in which Miklós Perényi started his studies as a child prodigy, then over the last six decades, surpassing all expectations of his parents and teachers, became an exponent of the Popper school of playing, feted worldwide.

Miklós Perényi was born in 1948 in Budapest. He came from a musical family: in the 1930s his father László Perényi (1908–1993) obtained degrees for primary and secondary music teaching, then as a pupil of Zoltán Kodály, graduated in composition. For more than four decades he taught in music schools, grammar schools in Budapest, and in the Liszt Academy he taught choral conducting and methodology. His mother too was a singing teacher, in a secondary school and in a teacher training institute. His sister, the violinist and Liszt and Bartók–Pásztory Prize winner Eszter Perényi, recalls that "our father's idea was that we should form a piano trio, so my sister Erzsébet got the piano, I got the violin, and Miklós got the cello. We often played music at home, to the great joy of our parents."

Miklós started learning the cello at the age of five, then as an extraordinary talent he gained entrance to the preparatory class for the Liszt Academy at the age of seven, after his father had Zoltán Kodály listen to him play. He studied with Miklós Zsámboki and Ede Banda, and on several occasions participated in masterclasses given by the great Italian cellist, chamber musician, composer, and conductor Enrico Mainardi (for instance, in Salzburg, and Lucerne), then he went to the Accademia Nazionale di Santa Cecilia in Rome where he was awarded a performing diploma in 1962, at the age of 14. He considers it particularly significant for his later career that between 1965 and 1972 he was regularly invited to Pablo Casals' masterclasses. Here in Hungary, he significantly enriched his knowledge at Albert Simon's art theory and analysis lessons. In 1974 he was appointed a teacher at the Liszt Academy, and alongside this he regularly held masterclasses at the Bartók Seminar in Szombathely, in many cities in western Europe, and in Japan and South Korea.

He gave his first solo concert at the age of nine, and started giving regular concerts abroad in around 1960. "When my little brother Miklós started travelling to give concerts at the age of 12, my mother had to give up her job" remembers Eszter Perényi. Over the last six decades he has performed in almost all the prestigious concert halls and festivals in the world. As well as giving solo concerts and playing concertos, chamber music has always been an important part of his artistic activity. Among his chamber music partners he can count Zoltán Kocsis, Dezső Ránki, Jenő Jandó, István Lantos, and András Schiff.

He has been awarded the Liszt (1970) and Bartók-Pásztory Prizes (1987), he is an Artist of Merit (1976)

and Excellence (1984), he has been awarded the Kossuth Prize twice (1980, 2006) and Prima Primissima Award (2007), the intermediate cross of the Order of Merit of the Republic of Hungary (2006), and the title Artist of the Nation (2014). "Whether he plays Baroque or contemporary music, Perényi's performance always strikes with the force of being self-evident. Perényi's penetrating analysis links the specific musical language of the locale, the period, culture, and the composer's personality to the universal, and demonstrates how it is generally valid. The humane richness of his cello tone creates a intimate, homely medium for works by the greatest composers, yet he also lifts and almost ennobles the music of lesser masters" wrote Lóránt Péteri, Head of the Musicology Department at the Liszt Academy, when Perényi was awarded the title of Professor Emeritus in 2018. As well as performing in concerts and teaching, the cellist also composes music himself.

Analysing Miklós Perényi's rich discography since the 1970s, compiled of recordings released both in Hungary and elsewhere, it can be stated that his repertoire encompasses practically the entire literature for his instrument. As well as the frequently played works of the Baroque, Viennese Classics and the Romantic era, he shows great keenness and interest in rarities of European music history, and 20th century and contemporary compositions (including works by Hungarian composers). Each and every recording by Perényi is an event, particularly if he records the foundation of the cello literature, the solo suites by Bach.

The rediscovery of the six suites for solo cello (BWV 1007–1012) by **Johann Sebastian Bach** is without any question thanks to Pablo Casals. According to the autobiographical memoirs of the legendary Catalan cellist, he came across a copy of the score for the suites by accident in an out-of-the-way music shop near Barcelona harbour, and only bought it out of respect for Bach's work, and curiosity. However, he soon realized how splendid the pieces were, and how extraordinarily difficult. For years, at home and with a circle of his closest friends, he polished his interpretation of the suites before performing them on the concert platform and then recording them. The importance of Casals' interpretation is shown by the fact that, through his public performances not only did the cello suites enter the concert repertoire, but, as Zoltán Kornfeld pointed out in his doctoral thesis "today there is no assessment of cellists, no audition or degree concert, without a performance either of a complete Bach suite or at least a few movements thereof. The reason, apart from their general popularity, is that in these pieces the performer's technical skill, musical maturity, and qualities as an all-round performer, can be measured with certainty."

Movement-by-movement analyses of the Bach cello suites have been carried out by hundreds of practising musicians and musicologists since the 1820s, the beginning of the renaissance of Bach's oeuvre; measure by measure, they have examined the melodic writing, the rhythm, and the part-writing. Some of the findings of the research can be read on the internet. In what follows I shall touch on only three issues conveying information relevant to the attentive listener, and perhaps worthy of an independent study. What difficulties confront the musician today, about 300 years

after the cello suites were composed, in researching and interpreting them? What sources and editions are available to the performer who wants to immerse themselves in the works? And finally: what difficulties in terms of compositional technique did Bach have to tackle, and resolve so wonderfully, while writing the suites?

One of the problems with a precise interpretation of the six cello suites is that we have no exact data about when they were written. The only point of reference is the date of 1720, written on the composer's manuscript of the cello suites "sibling" pieces, the sonatas and partitas for solo violin (BWV 1001–1006). In her dissertation, cellist and music historian Anna Scholz reasons that "since this date is in all probability the date the beautifully written, fine copy of autograph was finished, almost without corrections, it is most likely that the six compositions were written earlier. Exactly how much earlier, we do not know exactly." Günter Hausswald, a German researcher into the topic, who thus has easier access to the source materials, believes that the six cello suites may even have been written during Bach's Weimar years (1714–1717). The majority of musicologists follow Ulrich Leisinger's thinking that the cello suites were written in the town of Köthen during the early years of Bach's service there (1717–1723). The basis for this reasoning is that the cello suites and the sonatas and partitas for violin demand such great technical skill from the performer that Bach would have had access to only in Köthen. Leopold, Prince of Anhalt-Köthen, offered Bach the post of Kappelmeister of the court orchestra, widely known in its day, and Bach accepted immediately. In a letter of 1730 he wrote: "I served a gracious prince

with a love and understanding of music, and I hoped that I would end my life in his service.” The orchestra in Köthen had two excellent cellists, and either of them (Christian Ferdinand Abel or Christian Linigke) may have given the premiere.

The other peculiarity of the history of interpretation is that the composer’s manuscript of the cello suites is lost. The first known copy was made by Bach’s wife Anna Magdalena between 1727 and 1731, in other words, ten years after they were composed. The second copy was made by Johann Peter Kellner, a musician and teacher recognized throughout Thuringia, also at the end of the 1720s. Based on Kellner’s technical skill, it can be assumed that this copy is very reliable, yet a few suite movements are missing. In the 18th century two more manuscript copies were made, by anonymous copyists. On the basis of these four sources, which differed in terms of bowing, articulation and sometimes the odd note, the first printed edition of the cello suites was published in Paris in 1824 (in other words, more than 100 years after they were composed). In the two centuries since then, several hundred different printed editions have been published, some quite amateurish. Indeed, the suites have been transcribed for viola, double bass, bassoon, trombone, guitar, cimbalom, and marimba. Of the editions Anna Scholz considers the work of Kirsten Beisswenger, Ulrich Leisinger, Egon Voss and Hans Epstein, and the Bärenreiter Urtext edition, to be authoritative.

To move from the intricate circumstances of composition and the sources to the musical execution: Kristóf Csengery asserts that “the Baroque suite reached the peak of its development around 1720, in the art of Bach, and later an contrary process ensued:

after consolidation came a slackening, as a result of which by the 19th and 20th centuries the suite as a genre designation had a different meaning almost for every work.” The suites of Johann Sebastian Bach can without exaggeration be called a standard: the series of *Orchestral Suites* (BWV 1066–1071), the *English Suites* (BWV 806–811) and *French Suites* (BWV 812–817) for keyboard instrument, besides their delightful variety, bear witness to a mastery of skill that lifts these compositions above the history of the genre. In composing the cello suites Bach had to face the challenge of writing musical material which simultaneously carried the function of melody and accompaniment, yet for an instrument suitable, in general, for playing a single melodic line. To this are added the formal restrictions that defined the genre of the suite, and the characteristics of the various dance movements, formed over the centuries. Bach balances on this narrow path with unequalled confidence, imagination, and creativity. Alongside the buttresses of the standard movements (*Allemande*, *Courante*, *Sarabande*, *Gigue*), he inserts other dances with an infallible sense of proportion. Each suite is introduced by a lengthy *Prélude*, which (apart from one or two exceptions) shows no thematic or motivic kinship to the dance movements. Thus the six *préludes*, as a rich storehouse of free-ranging musical imagination, are the weightiest element of the cello suites, almost becoming compositions in their own right.

Attila Retkes

“

*The wonderful thing about this career is that when you go to bed,
you always know where to continue the next day.*

Miklós Perényi

*Ebben a pályában az a szép, hogy az ember lefekvés előtt
mindig tudja, hogy másnap mivel kell folytatnia.*

Perényi Miklós

”

A 20. századi magyar zenei előadóművészet fejlődésére döntő hatást gyakoroltak azok a hangszeres mesteriskolák, amelyek a budapesti Zeneakadémia szervezeti keretei között és sajátos légkörében, egy-egy kimagasló jelentőségű, karizmatikus előadóművész-zene-pedagógus vezetésével bontakoztak ki. Dohnányi Ernő (zongora) és Hubay Jenő (hegedű) mesteriskolájának jellegzetességeit, szellemi kisugárzását, az egyes növendékek sorsát ma már bőségesnek mondható szakirodalom tárgyalja. Ugyanez még nem mondható el a Popper Dávid vezetésével megszerveződött cselló mesteriskoláról, amelynek egyik legnagyobb szerűbb, kései képviselője éppen felvételünk főszereplője, **Perényi Miklós**.

A Popper-iskola jelentőségéről elsőként a Budapesti Filharmóniai Társaság fáradhatatlan krónikása, Csuka Béla számolt be portrécikkeiben, majd több évtizedes hallgatás után Gádor Ágnes, Dalos Anna, Breuer János és Rakos Miklós írásai foglalkoztak a magyarországi gondnorkázás történetével. Végül Éder György csellóművész doktori disszertációja (Magyar gondnorkások a 20. században) adott hasznos alapismereti összefoglalót. Mindezek alapján indokoltnak tartjuk, hogy Perényi Miklós – értelemszerűen igen jól dokumentált – pályájának rövid bemutatása, illetve Bach cselló szólószvitjeinek zenetörténeti/filológiai kontextusba helyezése előtt foglalkozzunk a Popper-iskolával, s ezáltal fókuszba helyezzük Perényi „zenei családfáját”.

A prágai születésű, Sziléziában, majd Bécsben működő Dávid Popper (1843–1913) 1886-ban azért kapott meghívást a budapesti Zeneakadémiára, mert Liszt Ferenc és Erkel Ferenc is elsőrendűen

fontosnak tartotta, hogy Európa-szerte elismert művésztanárok indítsák el a hangszeres képzéseket. Érdekes, hogy ugyanebben az évben kezdte meg a zeneakadémiai oktatást a korábban Brüsszelben működő Hubay Jenő. Kezdetben Popper egyáltalán nem tudott, majd fokozatosan megtanult magyarul. Kollégái közül hasonló helyzetben volt a Bajorországból érkezett Hans Koessler zeneszerzestanárr (Bartók későbbi mestere), illetve az ugyancsak Bécsből meghívott Passy-Cornet Adél magánénektanár. Ez azonban nem jelentett hátrányt, mert az Osztrák–Magyar Monarchia fénykorában a magyar diákok kötelezően tudtak németül, számos külföldi növendék pedig éppen Popper, Koessler vagy Passy-Cornet miatt jött a Zeneakadémiára tanulni.

Popper Dávid elismertségét jelzi, hogy amikor 1898-ban Hubay Jenőt magas állami kitüntetésre terjesztették fel Wlassics Gyula vallás- és közoktatásügyi miniszterhez, a Zeneakadémia igazgatója, Mihalovich Ödön Popper számára ugyanezt javasolta. „Hubay és Popper működése és letelepedése Budapesten, az orsz. m. kir. Zeneakadémián mintegy összeforrt... Popper Dávid sokat lendít a főváros zenei viszonyain s örvendhetünk, hogy ily elsőrendű nagy művész itt találja föl második hazáját, hogy zene-akadémiánk díszére hazánkban akklimatizálódott...” – fogalmazott a direktor. Popper remek pedagógiai érzékére egyik utolsó tanítványa, Zsámboki Miklós visszaemlékezéséből is következtethetünk, aki szerint „tanítványai lelkesedtek érte, és úgy szerették, mint az apjukat... Szellemessége az oktatást ugyanolyan kedélyessé varázsolta,

mint amilyen izgalmassá. Magas hangoknál így bátorította a növendéket: Csak bátran, hogy fű se nőjön! Egy bölcsődal előadását így kritizálta: Nem igazi altatódal, még csak a jobb lábam zsiabdadt el.”

Ha Perényi Miklósnak zenei értelemben Popper Dávid volt a nagyapja, akkor „édesapjának” két muzsikusa, az említett Zsámboki Miklós és Banda Ede tekinthető. A felvidéki Körmöcbányáról származó Zsámboki (1890–1961) fiatalon az Operaház zenekarában játszott és a Nemzeti Zenedében oktatott, emellett bölcsészettudománnyal (filológia, esztétika) is intenzíven foglalkozott. 1921-től csaknem négy évtizeden át a Zeneakadémián tanított. Szólókoncertjei mellett kiváló kamarazenész volt: 1920-tól tizenöt éven át Hubay Jenő vonósnyegyesének csellistája, de emellett saját kvartettet, triókat is alapított.

A Zsámbokinál egy generációval fiatalabb Banda Ede (1917–2004) a 19. század második felében híressé vált cigányzenész-dinasztiából származott. Először zongorázni tanult, majd 13 évesen fordult a cselló felé, s az 1934/35-ös tanévben iratkozott be a Zeneakadémiára. E korszak mindhárom jeles csellótanárának – Kerpely Jenő, Schiffer Adolf, Zsámboki Miklós – óráit látogatta, s ezáltal a hangszertechnika és az előadói ízlés tekintetében is releváns tudásra tett szert. Mindig szeretettel emlékezett Weiner Leó kamarazene-kurzusaira, de a zeneelméleti és zenetörténeti előadásokat is mély, őszinte érdeklődéssel látogatta. Játszott szimfonikus együttesekben (Székesfevárosi Zenekar, Magyar Rádió Szimfonikus Zenekara), emellett évtizedeken át oszlopos tagja volt a Tátrai Vonósnyegyesnek. Csaknem fél évszázadon keresztül tanított a

Zeneakadémián gordonka főtárgyat, illetve kamarazenét. Batta András megfogalmazása szerint „az interpretáció legapróbb részletekbe menő csiszoltsága, a műgond erősen emlékeztet Banda Ede példaképként tisztelt mesterének, Weiner Leónak zeneszerzőmódjára. Ez volt a titka és értéke tanításának is. Növendékeit ráébresztette minden hang funkciójára, jelentőségére. A teljes mesterséget tanította, az egy és oszthatatlan zenét, melynek gyakorlati-technikai eszközei és elméleti-analitikai aspektusai egymást erősítve vezették őt és követőit a mű morálisan tiszta megszólaltatásához.”

Popper Dávid, Zsámboki Miklós és Banda Ede pályájának, életművének csupán vázlatos bemutatására vállalkozhattunk. E néhány bekezdésből talán mégis felsejlik az a milió, amelyben Perényi Miklós csodagyerekként tanulmányait kezdte, majd az elmúlt hat évtizedben – szülei és mesterei minden várakozását felülmúlva – a Popper-iskola beteljesítője, világszerte ünnevelt képviselője lett.

Perényi Miklós 1948-ban született Budapesten. Muzsikusa családból származik: édesapja, Perényi László (1908–1993) a harmincas években tanítóképző intézeti és zenetanári, majd – Kodály Zoltán növendékeként – zeneszerzői diplomát szerzett a Zeneakadémián. Több mint négy évtizeden keresztül tanított fővárosi zeneiskolákban, gimnáziumokban, illetve alma materében karvezetést és módszertant. Édesanyja ugyancsak énektanár volt: középiskolában, illetve a tanítóképzőben. Nővére, Perényi Eszter – Liszt

Ferenc- és Bartók Béla-Pásztory Ditta-díjas hegedűművész – visszaemlékezése szerint „apánk elgondolása az volt, hogy legyen belőlünk egy zongorás trió, így Erzsébet nővérem zongorát, én hegedűt, Miklós pedig a csellót kapta. Sokat házimuzikáltunk, szüleink nagy boldogságára.”

Miklós gondoktanulmányait ötévesen kezdte, majd rendkívüli tehetségként már hétévesen felvételt nyert a Liszt Ferenc Zeneművészeti Főiskola előkészítő tagozatára, miután édesapja bemutatta játékát Kodály Zoltánnak. Zsámboki Miklósnál és Banda Edénél tanult, illetve több alkalommal részt vett a nagyszerű olasz csellóművész, kamaramuzsikus, zeneszerző és karmester, Enrico Mainardi mesterkurzusain (pl. Salzburg, Luzern), majd a római Santa Cecilia Accademia-ra került, ahol 1962-ben, 14 évesen szerzett művészdiplomát. Későbbi pályája szempontjából különösen jelentősnek tartja, hogy 1965 és 1972 között rendszeresen meghívást kapott Pablo Casals mesterkurzusaira. Itthon ugyancsak jelentős tudással gazdagították Simon Albert művészetelméleti és műelemzés-órái. 1974-ben nevezték ki a Zeneakadémia tanárává, emellett rendszeresen tartott mesterkurzusokat a Szombathelyi Bartók Szemináriumon, Nyugat-Európa számos városában, valamint Japánban és Dél-Koreában.

Első önálló hangversenyét kilencéves korában adta, a rendszeres külföldi fellépéseket pedig 1960 táján kezdte. „Amikor öcsém, Miklós, tizenkét éves kora körül kezdett utazni-koncertezni, édesanyámnak fel kellett hagynia a munkájával” – emlékszik vissza Perényi Eszter. Az elmúlt hat évtizedben fellépett

a világ szinte összes rangos koncerttermében és fesztiválján. A szólókoncertek és a versenyművek megszólaltatása mellett művészi tevékenységének mindvégig fontos területe maradt a kamarazene. Magyar kamarapartnerai között volt többek között Kocsis Zoltán, Ránki Dezső, Jandó Jenő, Lantos István és Schiff András.

Liszt Ferenc- (1970) és Bartók Béla-Pásztory Ditta-díjas (1987), Erdemes (1976) és Kiváló Művész (1984), kétszeres Kossuth- (1980, 2006), valamint Prima Primissima Díjas (2007), megkapta a Magyar Köztársasági Érdemrend középkeresztjét (2006), továbbá a Nemzet Művésze (2014) címet. „Játsszon bár barokkot vagy kortárs zenét, Perényi előadása mindig az evidencia erejével hat. A helyhez, korhoz, kultúrához és zeneszerzői személyiséghez kapcsolódó sajátos zenei nyelvet Perényi beható elemzése az univerzálissal rokonítja, az általános érvényűt mutatja meg benne. Csellóhangjának humánus gazdagsága meghittan otthonos közeget teremt a legnagyobb zeneszerzők műveinek, ugyanakkor magához emeli és mintegy megnemesíti a kisebb mesterek muzsikáját is” – méltatta Perényit 2018-ban, professor emeritusi címének adományozásakor Péteri Lóránt, a Zeneakadémia Zenetudományi Tanszékének vezetője. Hangversenyfellépései és a tanítás mellett a művész maga is szerez zenét.

Perényi Miklósnak az 1970-es évek óta itthon és külföldön megjelent felvételeiből összeállított, gazdag diszkográfiáját elemezve megállapítható: repertoárja hangszerének szinte teljes irodalmát felleleli. A barokk, bécsi klasszika és romantika gyakran játszott csellóművei mellett nagy kedvel

és érdeklődéssel fordul az európai zenetörténet ritkaságai, illetve a 20. századi és kortárs kompozíciók (köztük magyar szerzők alkotásai) felé. Perényinek minden egyes lemezfelvétele jeles esemény – különösen az, ha a csellóirodalom fundamentumát, Bach szólószvitjeit rögzíti a stúdióban.

Johann Sebastian Bach szólócellóra írt hat szvitjének (BWV 1007–1012) újrafelfedezése egyértelműen Pablo Casalsnak köszönhető. A katalán csellista-legenda – önéletrajzi visszaemlékezése szerint – a barcelonai kikötő közelében, egy eldugott zeneműkereskedésben, véletlenül bukkant rá a szvitek kottájának egy példányára, s csupán Bach oeuvre-je iránti tiszteletből, illetve kíváncsiságból vásárolta meg. Hamar ráébredt azonban a darabok nagyszerűségére és rendkívüli nehézségére. Otthonában és legszűkebb baráti körében éveken át csiszolta a szvitek interpretációját, mielőtt pódiumon bemutatta, majd lemezre vette azokat. Casals interpretáció-történeti jelentőségét mutatja, hogy nyilvános előadásai nyomán a csellószvitek nemcsak bekerültek a koncertrepertoárba, hanem – ahogyan Kornfeld Zoltán doktori értekezésében megállapította – „nincs ma egyetlen, csellisták számára tartott megmérettetés, próbajáték vagy diplomakoncert anélkül, hogy azon, ha nem is egy teljes Bach szvit, de annak legalább néhány tétele el ne hangoznék. Ennek oka az általános népszerűségén kívül, hogy ezeken a darabokon bizsergethető az előadó technikai felkészültsége, zenei érettsége, komplex előadói kvalitása.”

Bach csellószvitjeinek tételenkénti elemzését az 1820-as évek – a Bach-életmű reneszánszának kezdete – óta gyakorló muzsikusok és zenetudósok száza végezték el; ütemről ütemre vizsgálva a dallamvezetést, a ritmikát, a szólamszóvét. A kutatási eredmények egy része az interneten is olvasható. Az alábbiakban ezért inkább három, akár önálló tanulmányt érdemlő, a figyelmes hallgató számára releváns információt közvetítő kérdéskört érintünk. Milyen nehézségek merülnek fel még ma, mintegy 300 évvel a komponálás után is a csellószvitek kutatásában, értelmezésében? Milyen források, kottakiadások állnak a kompozíciókban elmélyülő előadó rendelkezésére? És végül: milyen zeneszerzés-technikai nehézségekkel kellett szembenéznie – azokat fölüyesen megoldva – Bachnak a szvitek komponálása során?

A hat csellószvit precíz értelmezésének egyik problémája, hogy keletkezési idejükről nincs pontos adatunk. Az egyetlen támpont a csellószvitek „testvér-darabjai”, a szólóhegedűre írt szonáták és partiták (BWV 1001–1006) szerzői kéziratán szereplő 1720-as dátum. Scholz Anna csellóművész-zenetörténész disszertációjában arra következtet, hogy „mivel ez az időpont minden bizonnyal a tiszta, szinte javítás nélküli, gyönyörűen írott autográf tisztázott elkészülésének időpontját jelzi, igen valószínű, hogy a hat kompozíció előbb keletkezett. Hogy pontosan mennyivel, azt nem tudjuk bizonyosan.” A téma német – a forrásokhoz legkönnyebben hozzáférő – kutatói közül Günter Hausswald úgy látja, a hat csellószvit akár már Bach weimari éveiben (1714–1717) elkészülhetett. Ulrich Leisinger nyomán a zenetudósok többsége

inkább azt feltételezi, hogy a csellószvitet Köthen városában, Bach ottani szolgálatának (1717–1723) kezdeti időszakában keletkeztek. Ennek az érvelésnek az az alapja, hogy a csellószvitet, illetve a hegedűre írt szonáták és partiták is olyan magas fokú szakmai felkészültséget követelnek az előadótól, ami Bachnak csak Köthenben állhatott rendelkezésére. Lipót, anhalt-kötheni herceg ugyanis a maga korában széles körben elismert udvari zenekar karmesteri állását ajánlotta fel Bachnak, amit habozás nélkül elfogadott. Egy 1730-as levelében pedig így fogalmazott: „kegyelmes, zenekedvelő és egyben zeneértő fejedelmet szolgáltam, és azt reméltem, hogy nála fejezhetem be életemet.” A kötheni zenekarnak két kiváló csellistája is volt, akik közül bármelyik (Christian Ferdinand Abel vagy Christian Linigke) nevéhez fűződhetett az ősbemutató.

A másik interpretációtörténeti sajátosság, hogy a csellószvitet szerzői kézírata nem áll rendelkezésre. Az első ismert másolatot Bach felesége, Anna Magdalena készítette 1727–1731 között, vagyis egy évtizeddel a komponálás után. A második kópiát a Thüringia-szerte elismert muzsikusi tanár, Johann Peter Kellner készítette, ugyancsak az 1720-as évek végén. Kellner szakmai tudása alapján feltételezhető, hogy e másolat igen megbízható, viszont néhány szvit-tétel hiányzik. A 18. században még két másik kézíratos másolat készült, amelyeknek szerzője ismeretlen. E négy – vonásokat, artikulációkat és olykor egy-egy hangot tekintve is eltérő – forrás alapján jelent meg 1824-ben (vagyis a komponálás után több mint száz évvel), Párizsban a csellószvitet első nyomtatott

kiadása. Az azóta eltelt újabb két évszázadban a sorozatból több száz különböző – olykor egészen dilettáns – nyomtatott kotta látott napvilágot, sőt a szviteket csellóról brácsára, nagybőgőre, fagottra, harsonára, gitárra, cimbalomra és marimbára is átírták. A közreadások közül Scholz Anna elsősorban Kirsten Beisswenger, Ulrich Leisinger, Egon Voss és Hans Eppstein munkáját, illetve a Bärenreiter Urtext kiadást tartja mértékadónak.

A szövevényes keletkezési körülmények és forráshelyzet után a zenei megvalósításra térve: Geszty Kristóf megállapítása szerint „a barokk szvit 1720 körül, Bach művészetében éri el fejlődésének csúcspontját, hogy a későbbiek során ellenkező irányú folyamat játszódik le: a megszilárdulás után a fellazulás, melynek eredményeként a 19. és 20. századra a szvit, mint műfaji megjelölés szinte művenként változó értelművé válik.” Johann Sebastian Bach szvitjei túlzás nélkül nevezhetők etalonnak: a Zenekari szvitet sorozata (BWV 1066–1071), a billentyűs hangszerre írt Angol szvitet (BWV 806–811) és Francia szvitet (BWV 812–817) a gyönyörködtető változatosság mellett olyan mesterségbeli tudásról tanúskodnak, ami ezeket a kompozíciókat kiemeli a műfaj történetből. A csellószvitet komponálásakor Bachnak azzal a kihívással kellett szembenéznie, hogy egy túlnyomórészt egyszólamú dallam megszólaltatására alkalmas hangszerezen olyan zenei materiát hozzon létre, amely egyszerre a dallam és a kíséret funkcióját is hordozza. Ehhez társultak a szvit műfajában meghatározó formai kötöttségek, illetve az egyes táncstilek évszázadok alatt kialakult karakterisztikája. Bach páratlan magabiztossággal,

fantáziával és kreativitással egyensúlyoz e keskeny ösvényen. Az állandó tételek (Allemande, Courante, Sarabande, Gigue) tartóoszlopai mellé pompás arányérzékkel illeszti a betéttáncokat (Menüett, Bourée, Gavotte). Valamennyi szvitet terjedelmes Prelúdium vezet be, amelyek (egy-egy kivételtől

eltekintve) nem mutatnak tematikus-motivikus rokonságot a táncételekkel. Ezáltal a hat prelúdium – mint a kötetlen zenei fantáziálás gazdag tárháza – a csellósztitek legfajsúlyosabb elemévé, szinte önálló kompozícióvá női ki magát.

Retkes Attila

Sponsored by

Recording producer & editor: Péter Aczél • Balance engineer: Domonkos Timár

Assistant of the balance engineer: Máté Timár

Recorded on 17–19 June, 16–18 September and 5–8 December, 2019 at Hungaroton Studio.

Cover photo: Péter Kiss (D1 PhotoStudio) • Werkphoto: Dávid Tóth
Design & prepress: Béla Ujváry

Liner notes: Attila Retkes • English translation: Richard Robinson

© 2020 Fotexnet Kft. • Catalogue No.: HCD 32834–35 • Made in EU

