

signum
CLASSICS

CALIDORE STRING QUARTET

RESILIENCE

QUARTETS BY PROKOFIEV, JANÁČEK, GOLIJOV & MENDELSSOHN

RESILIENCE

Sergei Prokofiev (1891-1953)

STRING QUARTET NO. 2 OP. 92

1	I. Allegro sostenuto	[6.16]
2	II. Adagio	[7.19]
3	III. Allegro	[8.16]

Leoš Janáček (1854-1928)

STRING QUARTET NO. 1

"KREUTZER SONATA"

4	I. Adagio	[4.10]
5	II. Con moto	[4.21]
6	III. Con moto	[4.03]
7	IV. Con moto (adagio)	[5.16]

Osvaldo Golijov (b. 1960)

8	TENEBRAE	[14.31]
---	----------	---------

Felix Mendelssohn (1809-1847)

STRING QUARTET NO. 6 OP. 80

9	I. Allegro vivace assai	[7.43]
10	II. Allegro assai	[5.06]
11	III. Adagio	[8.04]
12	IV. Finale. Allegro molto	[5.41]

Total timings 80:50

CALIDORE STRING QUARTET

The genesis for our album **RESILIENCE** was conceived during the tumultuous period leading up to and following the US presidential election of Fall 2016. Many millions across the world marched for a cause to address the divided nature of our society. These demonstrations led our quartet to wonder about our purpose as musicians during this time of social upheaval. We settled on the idea that we wanted to offer a message of strength and hope for our audiences across the globe. Furthermore, we wanted to demonstrate through our music that the power to be resilient is inside each of us. With this in mind we began to explore the quartet canon to extract stories of composers who endeavored to create great art despite tremendous internal or external conflict. The result is a collection of four personal narratives as told through the medium of the string quartet by Prokofiev, Janáček, Golijov, and Mendelssohn. These pieces depict an escape from the Nazi eastern offensive in WWII, a life caught in the crosshairs of violence in the Middle East, the struggle of a man trapped in a loveless marriage and a heartbroken brother reeling after his sister's premature death. In some of the most difficult times of their lives these composers turned to music to vent anger and fear but also to express tenderness, hope, and optimism.

Sergei Prokofiev's STRING QUARTET NO. 2 OP. 92 was conceived during wartime. When the German Army approached Moscow in 1941, Soviet officials evacuated Prokofiev and other prominent artists out of the city. Prokofiev was relocated to the southern Soviet region of the Kabardino-Balkar Republic where he became fascinated with the local music and folk instruments. During this period Prokofiev began composing his Second String Quartet. He poured the exotic folk-songs, dance rhythms and harmonies of the region into the classical mold of the string quartet. It seemed that his time as a war refugee spurred his fertile imagination. Incredibly within a short period, he produced a rich volume of additional works including his opera *War and Peace* and the Seventh Piano Sonata.

In a letter to his love interest Kamila Stösslová, **Leoš Janáček** writes *"I was imagining a poor woman, tormented and run down, just like the one the Russian writer Tolstoy describes in his Kreutzer Sonata"*. Janáček identified with Leo Tolstoy's novella *The Kreutzer Sonata* because like the story's characters, he too was trapped in a loveless marriage and was hopelessly enamored with Kamila Stösslová, a married woman decades younger. The combination of his unhappy union and his unrequited love compelled Janáček to pour out his feelings into his STRING QUARTET NO. 1, aptly titled the "KREUTZER SONATA". The quartet follows the narrative of Tolstoy's novella which tells the story of a jealous husband who is driven into madness, convinced of his wife's infidelity. The husband

ultimately succumbs to his paranoia and murders his wife. Janáček shows the full spectrum of the story's emotions from the sweetness of love to violent rage throughout this string quartet. He utilizes lush textures and harmonies and contrasts it with aggressive strokes, provocative dissonance as well as other techniques that stretch the instruments to their limits, evoking Tolstoy's protagonists' descent into madness.

Oswaldo Golijov's *TENEBRAE* juxtaposes the brutality of war with the innocence and hope of youth. *Tenebrae* was composed in 2000 and was inspired by two contrasting events in the composer's life during that year. The first event was a visit to Israel where the Argentinian-Israeli composer found himself amidst a new wave of violence in the Middle East. Only a week later, he visited the New York City planetarium with his five-year-old son who for the first time viewed the earth as a small blue dot orbiting amidst the stars of the cosmos. The inner section of his *Tenebrae* conveys the aggression and brutality he witnessed in Israel. But the meditative outer movements serve as the antidote. The serene music which opens and closes *Tenebrae* describes the innocence of his son's awe which he observed inside the tranquil atmosphere of the planetarium. Golijov writes that the music is intended to be listened to from different perspectives. If one listens from afar the music portrays a serene texture. But if listened to closely, there are tense undercurrents evoking the pain of the ongoing war in the Middle East.

The story behind **STRING QUARTET NO. 6 OP. 80** by **Felix Mendelssohn** doesn't hide behind any fictional tale. In 1847, Felix Mendelssohn was overwhelmed with grief after he lost his closest friend, collaborator and sister Fanny Mendelssohn to a sudden fatal stroke. Upon learning of her death he reportedly shrieked and collapsed to the floor. His last string quartet, his Op. 80, has no resemblance to any of his previous works. Instead of the lightness of his famous scherzi, we find a work that is unrelentingly angry and at times brutal. He infused the first and second movements with pain and frustration through repeated accentuations, furious tempos and the dark and gloomy key of F minor. Furthermore, the drama of Beethoven's own string quartets and the contrapuntal texture of Bach are clear influences in these movements. After two tumultuous movements, the third is a reprieve from the onslaught of grief. It is a nostalgic episode where Mendelssohn reflects on his love for his sister with tender and graceful figures. The primary theme is a sorrowful but sweet melody that is reminiscent of his *Songs Without Words*. A hushed peaceful chord concludes the movement but Mendelssohn's anguish returns in the finale. The conclusion of the Op. 80 is one of the most virtuosic in the repertoire. The final coda moves with breathtaking speed and force and solidifies this work's stature as one of the most celebrated quartets ever written.

Prokofiev, Janáček, Golijov and Mendelssohn found the strength to compose music in some of the most difficult moments of their lives. These works are imbued with such emotional potency that they are

still revered decades and even centuries after their creation. We hope that our performances of their quartets can inspire resilience in listeners during challenging times.

Calidore String Quartet, 2018

CALIDORE STRING QUARTET

Jeffrey Myers violin

Ryan Meehan violin

Jeremy Berry viola

Estelle Choi cello

The Calidore String Quartet has been praised by the New York Times for its *"deep reserves of virtuosity and irrepressible dramatic instinct"* and by the Los Angeles Times for its balance of *"intellect and expression."* After their Kennedy Center debut the Washington Post proclaimed that *"Four more individual musicians are unimaginable, yet these speak, breathe, think and feel as one... The grateful audience left enriched and, I suspect, a little more human than it arrived."* The Calidore String Quartet has enjoyed an impressive number of accolades, including their most recent award of the 2018 Avery Fisher Career Grant, and the 2017 Lincoln Center Emerging Artist Award. The Calidore made international headlines as the winner of the \$100,000 Grand-Prize of the 2016 M-Prize International Chamber Music Competition, the largest prize for chamber music in the world. Also in 2016, the quartet became the first North American ensemble to win the Borletti-Buitoni Trust Fellowship and was named BBC Radio 3 New Generation Artists, an honor that brings with it recordings, international radio broadcasts

and appearances in Britain's most prominent venues and festivals. Formed in 2010 at the Colburn School in Los Angeles, the quartet has also received top prizes in the ARD Munich, Fischhoff, Coleman, Chesapeake and Hamburg competitions.

The Calidore String Quartet regularly performs in prestigious venues throughout North America, Europe and Asia such as Lincoln Center, Carnegie Hall, Kennedy Center, Wigmore Hall, Berlin Konzerthaus, Brussels BOZAR, Cologne Philharmonie, Seoul's Kumho Arts Hall and at many significant festivals, including the BBC Proms, Verbier, Ravinia, Mostly Mozart, Music@Menlo, Rheingau, East Neuk and Festspiele Mecklenburg-Vorpommern.

The Calidore have given world-premieres of works by Caroline Shaw, Hannah Lash and Benjamin Dean Taylor. The Calidore has collaborated with many esteemed artists and ensembles, including Jean-Yves Thibaudet, Joshua Bell, David Shifrin, Inon Barnatan, Paul Coletti, David Finckel, Wu Han, Paul Neubauer, Ronald Leonard, Paul Watkins, and the Emerson and Ebène Quartets, among others. The Calidore has studied closely with such luminaries as the Emerson Quartet, David Finckel, Andre Roy, Arnold Steinhardt, Günther Pichler, Guillaume Sutre, Paul Coletti, Ronald Leonard and the Quatuor Ebène.

As a passionate supporter of music education, the Calidore String Quartet is committed to mentoring and educating young musicians,

students and audiences. The Calidore serves as visiting guest artists at the University of Delaware School of Music and has conducted master classes and residencies at Princeton, Stanford, the University of Michigan, Stony Brook University and UCLA.

Using an amalgamation of “California” and “doré” (French for “golden”), the ensemble’s name represents a reverence for the diversity of culture and the strong support it received from its home of origin, Los Angeles, California, the “golden state”.

The Calidore String Quartet would like to sincerely thank Sam and Lyndie Ersan, the Borletti-Buitoni Trust, and BBC Radio 3 for their contributions towards this album. It is through their support and encouragement that we are able to share our artistic voice with the world in this important project. **RESILIENCE** is dedicated to our sponsors, friends, family, and all artists who strive to find their voice in an often cacophonous and conflicted world.

This recording is a co-production with BBC Radio 3. The Calidore Quartet are members of BBC Radio 3’s New Generation Artists Scheme.

BBC
RADIO

90 – 93FM

The Borletti-Buitoni Trust (BBT) helps outstanding young musicians to develop and sustain international careers with awards that fund tailor-made projects. As well as financial assistance the Trust provides invaluable support and encouragement to an ever-growing family of young musicians. www.bbtrust.com

Borletti-Buitoni Trust
Artists www.bbtrust.com

Recorded in Alpheton New Maltings, Suffolk, UK
from 15-17 November 2017

Producer & Editor – **Tim Oldham**

Recording Engineer – **Mike Hatch**

Booklet and Artwork Design by **Lucette Jay**

Liner Notes by **Ryan Meehan** on behalf of the Calidore String Quartet.

Cover Photo of the Quartet by **Sophie Zhai**, set in front of the Freedom Tower in New York City. Constructed on the site of the original World Trade Center, the Freedom Tower epitomizes Resilience.

© 2018 The copyright in this recording is owned by Signum Records Ltd

© 2018 The copyright in this CD booklet, notes and design is owned by Signum Records Ltd

Any unauthorised broadcasting, public performance, copying or re-recording of Signum Compact Discs constitutes an infringement of copyright and will render the infringer liable to an action by law. Licences for public performances or broadcasting may be obtained from Phonographic Performance Ltd. All rights reserved. No part of this booklet may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior permission from Signum Records Ltd.

Signum Records Ltd., Suite 14, 21 Wadsworth Road, Perivale, Middlesex
UB6 7LQ, UK

+44 (0) 20 8997 4000

E-mail: info@signumrecords.com

www.signumrecords.com

