

HUNGAROTON

RIVKA
GOLANI
RUSSIAN
CONCERT
JOHN LENEHAN
DOUGLAS PERRY

RUSSIAN CONCERT

RIVKA GOLANI

viola

JOHN LENEHAN

piano

DOUGLAS PERRY

viola (disc two, 8–9)

DISC ONE

Sergei Prokofiev: *Romeo and Juliet*

(21:42)

- | | | |
|---|---|------|
| 1 | Introduction | 2:25 |
| 2 | The Street Awakens | 1:40 |
| 3 | The Young Juliet | 3:04 |
| 4 | Dance of the Knights (Montagues and Capulets) | 5:47 |
| 5 | Balcony Scene | 5:52 |
| 6 | Mercutio | 2:49 |

Dmitri Shostakovich: *Sonata for Viola and Piano, Op. 147*

(33:05)

- | | | |
|---|----------------|-------|
| 7 | I. Moderato | 9:03 |
| 8 | II. Allegretto | 7:39 |
| 9 | III. Adagio | 16:22 |

Total time: 54:55

DISC TWO

Sergei Rachmaninov: Sonata in G minor, Op. 19	(37:18)
1 I. Lento. Allegro moderato	13:05
2 II. Allegro scherzando	6:28
3 III. Andante	6:19
4 IV. Allegro mosso	11:13
Sergei Prokofiev: Romeo and Juliet (arr. by Vadim Borisovsky)	(19:55)
5 Carnival	4:01
6 Death of Mercutio	4:14
7 Death of Juliet	6:28
8 Morning Serenade	2:24
9 Dance with Mandolins	2:40

Total time: 57:23

DDD Digital Stereo

Recording producer: Matthew Baird • Recording engineer: David Burnham

Recorded on March 28, 2006 at the CBC (Canadian Broadcasting Centre) Glenn Gould Studio.

This concert was part of the Onstage series. Series artistic director: Matthew Baird
Glenn Gould Studio technicians: Pete Lawlor, Charles Ketchabaw & Dennis Patterson

Photo: D1 PhotoStudio

Printing editor and cover design by Béla Ujváry • Booklet editor: Enikő Gyenge
English translation: Erzsébet Mészáros

© 2015 Fotexnet Kft. © 2015 Fotexnet Kft. • Catalogue No.: HCD 32743–44 • Made in Hungary

Russian Concert

Rivka Golani is recognized as one of the outstanding violists of modern times. Her contributions to the advancement of viola technique have already given her a place in the history of the instrument and have been a source of inspiration not only to other players but also to the many composers who have been inspired by her mastery to write for the viola. More than 300 works have so far been composed for Rivka, including 70 concertos: a record matched by no other violist in history.

She has performed as a soloist with many of the world's most prominent orchestras: BBC Symphony, BBC Philharmonic, Boston Symphony, Hallé Orchestra, Rotterdam Philharmonic, Royal Concertgebouw, Royal Philharmonic, Israel Philharmonic, Tokyo Metropolitan, Montreal Symphony, Toronto Symphony, and many others.

An inspiring teacher, Rivka draws students from all over the world to her master classes. She holds a professorship at London's Trinity College of Music.

The critic James North of America's *Fanfare Magazine*, in a glowing appraisal of her work, wrote that she is "... carving out a place of her own that no other performer on the instrument can reach." The *Financial Times* of London clearly agrees: "Rivka Golani (is) ... a supreme viola virtuoso – white-hot in delivery, kaleidoscopic in tone colours, electrifying in rhythmic attack." For an even more

effusive testimony, we might try the *Boston Herald*: "... riveting, intensely physical stage presence ... hurtling momentum, constant risk-taking, complete technical assurance ... one can only be grateful that she dedicated herself to art rather than warfare, for she would be an awesome adversary." And here is a tribute from Geoffrey Crankshaw of *Musical Opinion*, following a recent recital at Wigmore Hall: "No nobler music-making could be imagined than this eloquent performance. ... the grand tradition brought to the service of inspired musical insight!"

Rivka Golani has made countless CD recordings as orchestral soloist and as chamber musician. Landmarks among her many recital CDs are her world premier recording of Elgar's *Concerto* and a set of the complete Bach Cello Suites which includes performances of Bach's *Chaconne* and *Chromatic Fantasy*.

Her multifaced talent is manifested also in her work as a painter. Her pictures have been exhibited all over Israel, in Toronto, Berlin, Bad Kissigen of Germany, Ottawa, Exeter, and London.

Rivka plays a viola made by Ottó Erdész.

Artistic Director of Fort MacLeod Music Festival, Alberta, Canada for seven years, she has developed a special collaborative relationship with the Canadian First Nations people. Currently she is the artistic director of Soweca Music Festival in British Columbia and Alberta, Canada. Her outstanding

musical work was awarded with numerous prizes throughout the world.

The artist gave a much-acclaimed concert entitled **Russian Concert** of works by her favourite 20th-century Russian composers on March 28, 2006. The present CD is the recording of that concert.

The ballet **Romeo and Juliet** is one of the most significant, most characteristic compositions by **Sergei Prokofiev** (1891–1953). Written in 1935, around the composer's final return to the Soviet Union, it was originally intended for the Kirov Ballet of Leningrad but the ensemble showed little interest in the topic. As a result, Prokofiev concluded an agreement with the Bolshoi Theatre ballet company but the dancers declared the ready work completely unfit for dance performance due to – as they felt – its excessive rhythm and the indistinct melodic lines. Prokofiev reworked the piece first in 1936, then several times later, composing of it three orchestral suites and a piano cycle of 10 pieces. In the end, the Moscow company did not accept the first performance of the work: its highly successful world premiere was finally given in Brno in 1938. Vadim Borisovsky (1900–1972), viola player and founding member of the Beethoven Quartet, transcribed thirteen pieces of the suite for viola and piano duet with the composer's permission (which were published in 1961 and 1977). On the present CD the ballet movements are performed in two parts in agreement with the dramaturgy of the sequence of the works in Rivka Golani's concert:

the last two movements (Morning Serenade, Dance with Mandolins) by the trio of two violas and piano after Borisovsky.

The **Sonata for Viola and Piano**, Op. 147 by **Dmitri Shostakovich** (1906–1975) was the master's last finished work completed hardly a month before his death, in July 1975. The swan-song following the last symphonies, string quartets as well as the Michelangelo and Dostoyevsky song cycles bears the characteristic features of the master's last creative period from 1969 to 1975.

The three movements (Moderato, Allegretto, and Adagio) do not show the usual classical construction though a slow finale of tragic tone expressing the master's deep pessimism in the face of nightmarish images of sorrow and approaching death can be met in several of Shostakovich's late works. Following some introductory bars the piano presents a serial melody, one of the chief ideas of the first movement. It is interesting to note that although the twelve-tone technique was not alien to Shostakovich, he declared it "one of the greatest sins of 20th-century music" – it is true that in the compelling presence of the authorities and in awe of their expectations. The movement in free variation form is based mostly on the introductory and the serial themes, but motives of Shostakovich's earlier themes also appear as quotations, such as the motif with the upward leap of a fourth assuming great significance in the finale as well as the composer's visiting card, the D-S-C-H motif.

The Allegretto of much lighter tone is in three-part form with a large amount of thematic material in which open references to earlier music play a great part – for example the parodistic reference to Rossini's *William Tell* Overture. This is the so-called quotation technique, the favourite method of Shostakovich's late creative period. The lengthy closing Adagio is undoubtedly the tragic core of the whole sonata, the perfect emotional nadir. The work is dedicated, on the evidence of the manuscript, to the "great Beethoven". The triplet accompanying figure of the opening movement of *Moonlight Sonata* (with the earlier mentioned rising perfect fourth) as well as the dreamy dotted theme head relating to it runs actually through the entire lethargic music, transforming it to a gloomy procession of a funeral march.

The *Sonata in G minor*, Op. 19 by **Sergei Rachmaninov** (1873–1943) takes us back to the very beginning of the 20th century, 1901. Composed originally for cello and piano, the piece was first performed in Moscow by Rachmaninov and Anatoliy Brandukov, the famous Russian cellist who the work is dedicated to. It could just as well be called a piano-cello duet: the pianist-composer lends the "accompanying" instrument a prominent part, entrusts the presentation of the themes in general to the piano and provides it from beginning to end with captivatingly substantial material to play. In several moments of the four-movement romantic sonata the mood of Rachmaninov's famous *Piano Concerto No. 2 in C minor*, a work

written some months before, can be detected for a moment revealing a characteristic feature of the composer's individually high-keyed, passionate, heavenly lyric style. The viola version of the work was made by Vadim Borisovsky in 1950.

Enikő Gyenge

Douglas Perry

Formerly Artistic Administrator for the KW Symphony, Douglas Perry (viola) was Artistic Director of ArrayMusic as well as a founding member of Tafelmusik Baroque Orchestra with whom he performed and recorded for over 10 years. He has been Principal Viola of the Santa Fe Opera, the Kitchener Waterloo Symphony and the Canadian Opera Company and has numerous recordings on various labels, including J. S. Bach's Brandenburg Concerto No. 6 with the CBC Vancouver Orchestra. Tours have taken him to Japan, Malaysia, Singapore, Italy, Germany and the United States, as well as a 2013 tour of China and Taiwan. He produced a jazz CD with Juno Award winners Dave Young, Phil Dwyer and Michel Lambert and his recording of Harry Somers' String Quartets with ACCORDES was nominated for a Juno Award. He has served on the Board of Directors of Harbourfront Centre and the Toronto Arts Council, is a Past President of the Recording Musicians' Association – Canada.

John Lenehan

Praised by the New York Times for his “great flair and virtuosity” and the London Times (“a masterly recital”), pianist John Lenehan’s performances and recordings have been acclaimed throughout the world. As a soloist he has appeared with leading orchestras at home and abroad. In 2010/11 he made his début with both the London Symphony Orchestra (at the Barbican) and the Royal Liverpool Philharmonic Orchestra (at Philharmonic Hall) as well as performing with the RPO in the Royal Albert Hall. John Lenehan has collaborated with many leading instrumentalists and is recognised as an outstanding accompanist and chamber musician. During the past few years he has appeared in major concert halls in Amsterdam, Vienna, Salzburg, New York, Washington, Toronto, Seoul, Beijing, Shanghai and Tokyo. John Lenehan has made more than seventy CDs including a complete edition of John Ireland’s piano music on Naxos. His other solo recordings include five discs for Sony of minimalist piano works, a disc of Erik Satie (for Classic FM) and a Gramophone award-winning recording (with the Ulster Orchestra) of Michael Nyman’s Piano Concerto. Mr. Lenehan is also active as a composer and has written and arranged for Angelika Kirchschrager, Nigel Kennedy, Julian Lloyd Webber, Tasmin Little, Yuja Wang, Leonidas Kavacks and Emma Johnson. His compositions are published by Faber, Novello and Schotts. Recent performances have included the world premiere of “Genesis Suite” by Tolga Kashif with the London

Symphony Orchestra, Ireland’s Piano Concerto with the Royal Liverpool Philharmonic Orchestra, recitals with Sarah Chang in Italy, Tasmin Little in China and the début concerts as pianist in the London Soloists Ensemble.

Orosz koncert

Rivka Golanit korunk egyik legkiválóbb brácsaművészeként tartják számon. Nem csak jelentős előadóművész, de munkásságán keresztül a hangszer technikája is jelentős fejlődésen ment keresztül, inspirációul szolgálva hangszereseknek és zeneszerzőknek egyaránt. Több mint 300 darabot írtak a számára, többek között 70 versenyművet, ami páratlan rekordnak számít.

Szólistaként a világ legkiválóbb zenekaraival – BBC Szimfonikusok, BBC Filharmonikusok, Bostoni Szimfonikus Zenekar, Hallé Zenekar, Rotterdami Filharmonikus Zenekar, a Concertgebouw zenekara, Royal Philharmonic, Izraeli Filharmonikusok, Tokiói Metropolitan, Montreali Szimfonikusok, Torontói Szimfonikus Zenekar – játszott együtt.

Ihletett tanár, aki a londoni Trinity College of Music professzoraként és mesterkurzusain a világ minden tájáról vonzza a hallgatókat.

A kritikusok nagyra értékelik játékát. James North, az amerikai Fanfare Magazine munkatársa elragadtatással méltatja munkásságát, amikor így fogalmaz: „... olyan egyedi pozíciót kovácsol magának, melyhez hangszerének egyetlen művelője sem ér fel!” A londoni Financial Times nyilvánvalóan egyetért vele: „Rivka Golanit ... a legnagyobb brácsavirtuóz – szenvedélyes előadásmód, kaleidoszkópszerű hangszínek, megrázó ritmusvétel jellemzi.” A Boston

Herald tanúvallomása talán még ennél is szenvedélyesebb: „...lenyűgöző, intenzív fizikai jelenlét a színpadon ... kirobbanó lendület, állandó kockázatvállalás, tökéletes technikai magabiztosság ... hálásak lehetünk, hogy a művészetnek és nem a hadviselésnek hódol, mert félelmetes ellenfél lenne.“ Végül idézzük Geoffrey Crankshaw, a Musical Opinion újságírójának méltatását a Wigmore Hallban nemrégiben adott hangverseny után: „Aligha képzelhető el nemesebb zenélés, mint ez az ékesszóló előadás ... az ihletett zenei intuíció szolgálatába állított nagy hagyomány.”

Rivka Golani számos CD-felvételt készített zenekari szólistaként és kamaraművészként egyaránt. Ezek közül kiemelkedik Elgar Concertójának világpremier felvétele, valamint Bach összes csellósztíviének brácsás felvétele, mely Bach Chaconne-ját és Kromatikus fantáziáját is magába foglalja.

A művésznő sokoldalú tehetsége a festészet terén is megnyilvánul. Festményeiből Izrael-szerte, Torontóban, Berlinben, a németországi Bad Kissingenben, Ottawában, Exeterben és Londonban nyíltak kiállítások.

Rivka Golanit egy Erdész Ottó által készített brácsán játszik.

A Fort McLeod Zenei Fesztivál művészeti vezetőjeként különleges kapcsolatokat alakított ki a kanadai öslakosok szervezeteivel. Jelenleg a Soweka Zenei Fesztivál (Brit Columbia, Alberta) művészeti

vezetője. Munkásságát világszerte számos díjjal ismerték el.

A művésznő **Orosz koncert** címmel 2006. március 28-án adott nagy sikerű, kedvenc 20. századi orosz zeneszerzőinek műveiből összeállított hangversenyt, felvételünk e hangversenyt rögzítette.

Szergej Prokofjev (1891–1953) *Rómeó és Júlia* című balettje a zeneszerző egyik legjelentősebb, legkarakteresebb kompozíciója. 1935-ben, a Szovjetunióba való végleges hazatérése körüli időszakban írta: eredetileg a leningrádi Kirov Balett számára tervezve, de az együttést nem érdekelte a téma. Ezért a Bolsoj Színház balett-társulatával kötött szerződést, a táncosok azonban a már elkészült zeneművet – szélsőséges ritmikája és érzésük szerint követhetetlen dallamvonalai miatt – táncra tökéletesen alkalmatlannak ítélték. Prokofjev 1936-ban, majd később ismételen átdolgozta a művet, három zenekari szvitet és 10 darabból álló zongoraciklust komponált belőle. Az ősbemutatót végül nem vállalta a moszkvai társulat, a nagy sikerű világpremierre Brnoban került sor 1938-ban. A szerző engedélyével Vagyim Boriszovszkij (1900–1972) brácsaművész, a Beethoven Quartet alapító tagja, brácsa és zongora kettősére írt át a szvitet darabjaiból tizenhármat (megjelentek 1961-ben és 1977-ben). Felvételünkön a balett-tételek két részletben hangzanak föl, ahogy Rivka Golani hangversenyén a művek sorrendjének dramaturgiája megkívánta: Bevezetés, Jelenet, Júlia fiatal leány, A Montague-k és Capulet-ek, Erkély-

jelenet, Mercutio, illetve Karnevál (Öt pár tánc), Mercutio halála, Júlia halála, Reggeli szerenád, Mandolin tánc – az utolsó két tétel Boriszovszkij nyomán két brácsa és zongora trióján hangzik fel.

Az *Op. 147-es szonáta mélyhegedűre és zongorára* **Dmitrij Sosztakovics** (1906–1975) utolsó befejezett kompozíciója, allig egy hónappal halála előtt, 1975. júliusában tett pontot a végére. Az utolsó szimfóniák és vonósnégyesek, valamint a Michelangelo és Dosztojevszkij dalciklusok után keletkezett hattyúdál, mely a mester utolsó, 1969 és 1975 közötti alkotói periódusának minden jellegzetességét magán viseli.

Három tétele (I. Moderato, II. Allegretto, III. Adagio) nem a szokványos klasszikus struktúrát mutatja, bár több késői művében találkozunk lassú, tragikus hangú finálléval, ami pontosan kifejezi a gyász és halálközelség lidércnyomászerű képzeteivel küzdő mester mély pesszimizmusát. A párütemes bevezető után a zongora szólaltatja meg az első tétel egyik fő gondolatát, egy szeriális melódiát. Érdekes megjegyeznünk, hogy bár a tizenkétfokú szerkesztés nem idegen Sosztakovicstól, számos nyilatkozatában „a 20. századi zene egyik legnagyobb bűnének” nevezte – igaz, ezeket a nyilatkozatokat általában a hatóságok képviselőinek kényszerítő jelenlétében és elvárásaik ismeretében tette. A szabad variációs formájú tétel alapján a bevezető és a szeriális téma kettősét dolgozza fel, de megjelennek benne idézetként korábbi Sosztakovics-témák motívumai,

egy, a fináléban nagy jelentőséget kapó felugró kvart motívum, valamint a zeneszerző névjegye, a D-S-C-H motívum. A sokkal könnyedebb hangú Allegretto háromrésztes forma, jelentős mennyiségű tematikus anyaggal, amelyben nagy szerepet kapnak a korábbi zenékre való nyílt – például Rossini *Tell Vilmos* nyitányára történő parodisztikus – utalások. Ez az idézettechnika Sosztakovics késői alkotói periódusának kedvenc módszere. A terjedelmes záró Adagio kétségkívül az egész szonáta tragikus magva, a tökéletes érzelmi mélypont. A kézirat szerint „a nagy Beethovennek” szól az ajánlás, és látni fogjuk, hogy a *Mondschein-szonáta* nyitótételének triolás kísérőformulája (binnen a korábbiakban felvillantott emelkedő tiszta kvart) és a hozzátartozó ábrándos pontozott témafeje egy gyászinduló komor menetelésévé alakítva vonul végig a letargikus zenén.

Szergej Rahmanyinov (1873–1943) Op. 19-es g-moll szonátájával a 20. század legelejére, 1901-re ugrott. Az eredetileg csellóra és zongorára komponált darabot maga Rahmanyinov mutatta be Moszkvában a híres orosz csellóművésszel, Anatolij Brandukovval, neki szól a mű ajánlása is. De akár zongora-cselló kettősnek is nevezhetnénk: a zongorista zeneszerző kiemelt szerepet szán a „kísérő” hangszernek, a témák bemutatását általában a zongorára bízva és mindvégig lebilincselően tartalmas játszanivalóval látja el. A négytételű romantikus szonáta számos pillanatában villan fel Rahmanyinov alig pár hónappal korábban keletkezett híres 2. c-moll

zongoraversenyének hangulatvilága, a zeneszerző egyénien túlfűtött, szenvedélyes, mennyiein lírai stílusának sajátja. A mű brácsaváltozatát Vagyim Boriszovszkij készítette el 1950-ben.

Gayenge Enikő

Douglas Perry

A brácsaművész a Kitchener Waterloo Szimfonikus Zenekar egykori művészeti vezetője, az ArrayMusic együttes művészeti igazgatója és a Tafelmusik Barokk Zenekar alapító tagja volt, akikkel több, mint 10 éven át játszott és készített felvételeket. A Santa Fe Opera, a Kitchener Waterloo Szimfonikus Zenekar és a Canadian Opera Company szólamvezetője, különböző lemeztársaságoknál megjelent felvételek közreműködője, többek között J. S. Bach hatodik Brandenburgi versenyének előadója a CBC Vancouver Zenekarral. Hangversenykörútjai során eljutott Japánba, Malajziába, Szingapúrba, Olaszországba, Németországba és az Egyesült Államokba, valamint 2013-as útján Kínába és Tajvanra is. Jazz CD-t vett fel a Juno-díjas Dave Young, Phil Dwyer és Michel Lamberttel; a Harry Somers vonósnegyeseit tartalmazó, az ACCORDES-nál készített felvételét Juno-díjra jelölték. Douglas Perry a Harbourfront Centre és a Torontói Művészeti Tanács igazgatóságának tagja, korábban a kanadai Recording Musicians' Association elnöke volt.

John Lenehan

A zongoraművész hangversenyei és felvételei nagy sikernek örvendek szerte a világon: a New York Times „jó érzékét és virtuozitását”, a Times „mesteri szólóestjét” dicsérte. Szólistaként a legjelentősebb zenekarokkal lépett fel otthon és külföldön egyaránt. 2010/11-ben a Londoni Szimfonikus Zenekarral (a Barbican Központban) és a Liverpooi Királyi Filharmonikus Zenekarral (a Philharmonic Hallban) debütált, és fellépett a Royal Philharmonic Orchestrával a Royal Albert Hallban. John Lenehan számos kiváló hangszeres művésszel dolgozott együtt; elismert kísérelő- és kamarazenesz. Az elmúlt évek során Amsterdam, Bécs, Salzburg, New York, Washington, Toronto, Szóul, Peking, Sanghaj és Tokió fő hangversenytermeiben lépett fel. Több, mint hetven CD-felvételt készített, többek között lemezre játszott a John Ireland zongorára írt műveinek összkiadását a Naxosnál. További szólófelvételei közül kiemelkedik öt lemeze minimalista zongoraművekből a Sonynál, egy lemez Erik Satie műveiből (a Classic FM részére) és Michael Nyman zongoraversenyének Gramophone-díjas felvétele az Ulster Zenekarral. John Lenehan zeneszerzőként is tevékeny: zenét írt és dolgozott fel Angelika Kirchschrager, Nigel Kennedy, Julian Lloyd Webber, Tasmin Little, Yuja Wang, Leonidas Kavakos és Emma Johnson számára. Kompozíciói a Faber, Novello és Schotts kiadóknál jelentek meg. Újabb fellépései között szerepel Tolga Kashif Genesis Suite-jának világpremier előadása a Londoni

Szimfonikus Zenekarral, Ireland zongoraversenye a Liverpooi Királyi Filharmonikus Zenekarral, előadóestek Sarah Changgal Olaszországban és Tasmin Littlevel Kínában, valamint első szólófellépései a London Soloists Ensemble-lal.

HUNGAROTON