

95734

BRILLIANT
CLASSICS

French Music
FOR STRING ORCHESTRA

Koechlin · Lekeu · Honegger · Castérède · Saint-Saëns

Ciconia Consort · Dick van Gasteren *conductor*

French Music for String Orchestra

Charles Koechlin 1867-1950

1. **Sur les flots lointains** poème symphonique sur un chant de C.M. Urner Op.130 (1933) 5'22

Guillaume Lekeu 1870-1894

2. **Adagio pour cordes** (1891) 13'39

Arthur Honegger 1892-1955

3. **Hymne pour dixtuor à cordes** (1920) 7'07

Jaques Castèrède 1926-2014

Symphonie No.1 pour orchestre à cordes (1952)

4. Modéré 7'01
5. Vif et rude 4'26
6. Lent 7'49
7. Vif et décidé 3'46

Camille Saint-Saëns 1835-1921

8. **Sarabande in E Op.93** (1892) 4'17
Solo violin Emmy Storms

Arthur Honegger 1892-1955

Symphonie No.2 pour cordes avec trompette ad libitum (1941)

9. Molto moderato – Allegro 11'06
10. Adagio mesto 9'24
11. Vivace non troppo 5'36
Trumpet Rianne Schoemaker

Ciconia Consort · Dick van Gasteren *conductor*

Charles Louis Eugène Koechlin (Paris 1867 - Var 1950) was a French composer and music pedagogue. He wanted to become an astronaut when he was a child, which is reflected in his compositions through the many evocative nocturnes and mood pieces. He began composing at the age of fifteen. But both interests, that of the free artist and systematic researcher, continued to exist side by side.

Koechlin studied at the Conservatoire National Supérieur de Paris and among his teachers were Massenet (composition and orchestration) and Fauré (composition), whose assistant he became from 1898 until 1901. Fauré wasn't the only one to see promise in Koechlin's magical orchestration talents, Debussy too was impressed. His first pieces for orchestra were impressionistic sound paintings. He later found a style of his own and was considered a 'sorcerer' or better still as 'researcher of orchestral sound'. His inexhaustible imagination and the methodical way he worked went hand in hand, as attested to by his extensive publication *Traité de l'orchestration* in four book length volumes. No other work has delved so deeply into the secrets of orchestration.

Sur les flots lointains is based on the poem *Dissolution* by Paul Claudel from his collection entitled *Connaissance de l'Est*. The work remained unpublished and unperformed until 1987, with a recording of Leif Segerstam leading the Staatsphilharmonie Rheinland-Pfalz. In 2016 Ciconia Consort presented the Dutch première of this work. The orchestration with exceptional voice crossing and individual string parts is typical of Koechlin's own special timbre and style of composition.

Guillaume Lekeu (Heusy 1870 – Angers 1894)

The relatively unknown composer Guillaume Lekeu studied philosophy besides music. He was a big fan of Wagner and adopted the technique of the 'unending melody' from Bayreuth. Much of Lekeu's oeuvre is characterized by melancholia and pathos, motivated by the fact that "glee is a thousand times more difficult to

paint than suffering”. In 1887 he decided that he would never on his life compose ‘little pieces of music’, with the words: “*it will be bizarre, disjointed, repulsive and anything you want it to be, but it will at least be original.*” Lekeu took private lessons in counterpoint and fugues with César Franck and orchestration with Vincent d’Indy. With his cantata *Andromède* he won second prize at the Prix de Rome and 1892 was the year of his big breakthrough, during which countless works of his were performed. Unfortunately this was of short duration. The day after his twenty-fourth birthday, in the summer of 1894 Lekeu died of paratyphoid fever, after having partaken of a contaminated sorbet.

Arthur Oscar Honegger (Le Havre 1892 - Paris 1955) studied violin and music theory at the conservatory in Zürich. In 1811 he continued his studies at the famous Conservatoire National Supérieur de Paris under, among others, Widor and d’Indy. He finished his studies in 1918 and wrote the ballet *Le dit des jeux du monde* that is considered his first characteristic work. In 1920 the Groupe des Six was formed, whose main aim was to offer resistance to impressionism and romanticism. Honegger was one of the six composers, nevertheless his work does not have the playfulness and simplicity characteristic of this group. Moreover, Honegger did not resist, in contrast to the other members, the romanticism of Wagner and Richard Strauss. He even became influenced by them later on in life.

Honegger was extremely productive in the interwar period. His compositions included nine ballets and three operas. The opera *Jeanne d’Arc au bûcher* (1935) is regarded as one of his best works. *Hymne pour dixtuor à cordes* was also written in this period. It is generally believed he suffered from depression as a result of the Second World War. His *Symphony No.2 for string orchestra*, the second movement in particular, is reminiscent, in terms of atmosphere, of Bartók’s *Divertimento for string orchestra*. Bartók wrote this work in 1939 before he fled to America due to the rise of Nazism. It is quietly likely that Honegger was inspired by Bartók’s work. Conductor

Paul Sacher, who conducted the world premiere of the 2nd Symphony with Collegium Musicum Zurich on 18 May 1942, commissioned both Bartók’s *Divertimento* and Honegger’s 2nd Symphony.

Even though the oppressive character of the piece transforms in the last movement into sarcasm, the work, probably as an act of resistance or protest against the occupation of France, ends hopefully and optimistically with a magnificent hymn to freedom.

Charles Camille Saint-Saëns (Paris 1835 – Algiers 1921) was a French composer, pianist and organist. At first Saint-Saëns helped introduce foreign composers into France. But when German music began making increasing inroads into France in the 1870s, he founded the Société Nationale de Musique. This was the organisation that promoted French music and offered a podium for young French composers. From his 30th birthday onward Saint-Saëns found himself in the happiest period of his life. He composed twelve hours a day and dedicated himself with love and devotion to the promotion of French music. It was then he became good friends with his pupil Gabriel Fauré.

Even though he was immensely popular outside France in his later years of life, that wasn’t the case in France. His music was severely criticized by other composers and made way for more modern French composers such as Debussy and Ravel.

Sarabande Op.93 is the only work from Saint-Saëns extensive oeuvre he wrote for string orchestra.

Jacques Castérède (Paris 1926 - Dijon 2014) was a French composer and pianist, student of Olivier Messiaen, among others. He won the 'Grand Prix de Rome' in 1953 with his cantata *La boîte de Pandore*. Besides being a successful composer (he wrote many works for both orchestra and chamber ensembles) and virtuoso concert pianist, he also dedicated himself to teaching. In 1960 Castérède was appointed

professor of composition at the 'Conservatoire National Supérieur de Paris'. At the request of the Chinese government he became professor of composition at the Central Academy in Peking. Castérède received countless decorations as a composer, including the 'Paris Civil Award' in 1991, the 'Charles Cros Award' and 'Record Academy Award' in 1995. In addition he was also bestowed with the 'Grand Prix national du disque' in 1968 for his *Symphonie pour cordes no 1*.

'His style is characterized by the permanent notion of the melodic line and the use of confirmed rhythms. His extremely rich harmonic language is used in a completely personal manner: "*I started off with fairly traditional music of broadened tonality orienting myself towards increased structural freedom and more conscious coherence of language through the increasingly frequent use of modal, chromatic and diatonic movements.*"

© Gérard Billaudot

Translation: Scott Rollins

Charles Louis Eugène Koechlin (Paris 1867 - Var 1950) was een Frans componist en muziekpedagoog. Als kind wilde hij astronoom worden, wat zich in zijn composities weerspiegelt door vele evocatieve nachtstukken en -stemmingen. Op 15-jarige leeftijd begon hij met componeren. Beide geaardheden, die van vrije kunstenaar en systematisch onderzoeker, bleven naast elkaar bestaan.

Koechlin studeerde aan het Conservatoire National Supérieur de Paris onder anderen bij Massenet en later bij Fauré, wiens assistent hij werd van 1898 tot 1901. Niet alleen Fauré, maar ook Debussy zag een belofte in de magische orkestratiekunsten van Koechlin.

Zijn eerste orkeststukken waren impressionistische klankschilderingen. Later vond hij zijn eigen stijl en werd hij meer beschouwd als 'tovenaar', of beter als 'onderzoeker van de orkestklank'. Zijn onuitputtelijke fantasie en zijn methodische manier van werken gingen hand in hand, zoals zijn omvangrijke *Traité de l'orchestration* in vier boekdelen bewijst. Geen werk is dieper in de geheimen van de orkestratie doorgedrongen. *Sur les flots lointains* is gebaseerd op het gedicht *Dissolution* van Paul Claudel uit de bundel *Connaissance de l'Est*. Het werk bleef ongepubliceerd en onuitgevoerd tot in 1987 de Staatsphilharmonie Rheinland-Pfalz onder leiding van Leif Segerstam een opname maakte van het werk. Ciconia Consort verzorgde in 2016 de Nederlandse première van *Sur les flots lointains*. De orkestratie met bijzondere stemkruisingen en individuele strijkerspartijen is typerend voor de eigen klankkleur en compositiestijl van Koechlin.

Guillaume Lekeu (Heusy 1870 – Angers 1894)

De relatief onbekende componist Guillaume Lekeu studeerde naast muziek ook filosofie. Hij was groot liefhebber van Wagner en nam uit Bayreuth de techniek van 'de oneindige melodie' mee. Veel uit Lekeu's oeuvre wordt gekenmerkt door zwaarmoedigheid en pathetiek, gemotiveerd door het feit dat "*vrolijkheid duizendmaal moeilijker is te schilderen dan het lijden*". In 1887 besloot hij nooit van

zijn leven 'muziekjes' te schrijven, met de woorden: “*het zal bizar zijn, ontwrichtend, walgelijk en al wat men wil, maar het zal tenminste origineel zijn*”. Lekeu volgde privelessen contrapunt en fuga bij César Franck en orkestratie bij Vincent d'Indy. Bij de Prix de Rome won hij de tweede prijs met zijn cantate *Andromède*. 1892 was het jaar van zijn grote doorbraak, waarin talloze van zijn werken werden uitgevoerd. Dit was helaas van korte duur. De dag na zijn 24ste verjaardag, in de zomer van 1894 stierf Lekeu aan paratyfus, na het nuttigen van een besmette sorbet.

Arthur Oscar Honegger (Le Havre 1892 - Paris 1955) studeerde viool en muziektheorie aan het conservatorium van Zürich. In 1911 vervolgde hij zijn studie aan het Conservatoire National Supérieur de Paris bij onder anderen Widor en d'Indy. In 1918 sloot hij zijn studie af en schreef hij het ballet *Le dit des jeux du monde*, dat beschouwd wordt als zijn eerste karakteristieke werk. In 1920 ontstond de Groupe des Six, die zich vooral tegen het impressionisme en de romantiek wilde verzetten. Honegger was één van de zes componisten van deze groep, maar toch heeft zijn werk niet de voor deze groep karakteristieke speelsheid en eenvoud. Bovendien verzette Honegger zich, in tegenstelling tot de andere leden, niet echt tegen de romantiek van Richard Wagner en Richard Strauss. Op latere leeftijd werd Honegger juist door deze componisten beïnvloed.

In het interbellum was Honegger zeer productief. Hij schreef onder andere negen balletten en drie opera's. De opera *Jeanne d'Arc au bûcher* (1935) wordt gezien als één van zijn beste werken. Ook de *Hymne pour dixtuor à cordes* stamt uit deze periode. Vanaf het uitbreken van de Tweede Wereldoorlog werden zijn composities zwaarmoediger. Zijn *Symfonie No.2 voor strijkorkest* (1941), het tweede deel in het bijzonder, doet qua sfeer denken aan het *Divertimento voor strijkorkest* van Bartók. Bartók schreef dit werk in 1939 voordat hij naar Amerika vluchtte wegens het oprukkende nazisme. Het is zeer waarschijnlijk dat Honegger door Bartóks werk geïnspireerd is geweest. Dirigent Paul Sacher, was zowel de opdrachtgever van Bartóks

Divertimento als de 2e symfonie van Honegger en dirigeerde van beide werken in respectievelijk 1940 en 1942 de wereldpremière.

Hoewel het beklemmende karakter van de symfonie in het laatste deel transformeert tot sarcasme, wordt de symfonie, wellicht als daad van verzet of protest tegen de bezetting van Frankrijk, hoopvol en optimistisch afgesloten met een grootse hymne aan de vrijheid, waarbij Honegger het effect van de apotheose versterkt door toevoeging van een trompet aan het strijkorkest.

Charles Camille Saint-Saëns (Paris 1835 – Algiers 1921) was een Frans componist, pianist en organist. Saint-Saëns hielp aanvankelijk bij de introductie van buitenlandse componisten in Frankrijk. Maar toen Duitse muziek vanaf de jaren 70 van de 19e eeuw een steeds grotere opmars in Frankrijk begon te maken, richtte hij het Société Nationale de Musique op. Dit was een organisatie die de Franse muziek promoveerde en een podium bood aan jonge Franse componisten.

Vanaf zijn 30ste bevond Saint-Saëns zich in de gelukkigste periode van zijn leven. Hij componeerde 12 uur per dag en wijdde zich met liefde aan het promoten van Franse muziek. In die tijd raakte hij goed bevriend met zijn leerling Gabriel Fauré. Hoewel hij in zijn laatste levensjaren mateloos populair was buiten Frankrijk, gold dit niet in Frankrijk zelf. Zijn muziek werd door andere componisten zwaar bekritiseerd en maakte plaats voor modernere Franse componisten als Debussy en Ravel.

Van het uitgebreide oeuvre dat Saint-Saëns heeft nagelaten is de *Sarabande in E Op.93* het enige werk dat hij heeft geschreven voor de bezetting van strijkorkest.

Jacques Castérède (Paris 1926 - Dijon 2014) was een Frans componist en pianist, leerling van onder anderen Olivier Messiaen. Hij won in 1953 de 'Grand Prix de Rome' met zijn cantate *La boîte de Pandore*. Naast succesvol componist (hij schreef vele werken voor zowel orkest- als kamermuziekbezettingen) en virtuoos concertpianist, heeft hij zich ook aan het lesgeven gewijd. In 1960 werd Castérède

benoemd tot professor aan het Conservatoire National Supérieur de Paris. Op verzoek van de Chinese regering, werd hij ook professor compositie aan de Centrale Academie in Peking. Castérède heeft talloze onderscheidingen ontvangen als componist, waaronder de 'Paris Civil Award' in 1991, 'Charles Cros Award' en 'Record Academy Award' in 1995. Ook voor zijn *Symphonie No.1 pour cordes* mocht hij een prijs in ontvangst nemen, de 'Grand Prix national du disque' (1968).

'His style is characterized by the permanent notion of the melodic line and the use of confirmed rhythms. His extremely rich harmonic language is used in a completely personal manner: *"I started off with fairly traditional music of broadened tonality orienting myself towards increased structural freedom and more conscious coherence of language through the increasingly frequent use of modal, chromatic and diatonic movements."* ' (Gérard Billaudot)

Ciconia Consort is a Dutch string orchestra consisting of 20 young musicians under the leadership of conductor Dick van Gasteren. The orchestra was founded in 2012 and its home base for concerts is the Nieuwe Kerk (New Church) in The Hague. Ciconia Consort annually presents a series of five concert programmes with more than 20 concerts throughout The Netherlands. Their concerts are predominately of a thematic nature and often combined with other disciplines such as: theatre, literature and science. Concerts regularly touch upon contemporary social issues. In a short period of time the orchestra has built up an extensive repertoire and plays music from all style periods, from baroque to modern. Besides the great works for strings, the orchestra has also presented many obscure masterpieces and Dutch premieres, such as Karłowicz's string serenade, Koechlin's *Sur les flots lointain* and Schiassi's *Sinfonia pastorale di natale*. The Ciconia Consort has collaborated with the likes of such soloists as Peter Gijsbertsen, Lavinia Meyer, Lilian Farahani, Pieter Wispelwey, Rick Stotijn and scientists and writers such as Pieter Waterdrinker, Maarten van Rossem, Rosita Steenbeek and Willem Otterspeer. *French Music for String Orchestra* is Ciconia Consort's first CD.

Since its founding in 2012, **Dick van Gasteren** has been Ciconia Consort's conductor and artistic leader. Van Gasteren is also regular guest conductor of the Orquesta Simón Bolívar, conducting works that included symphonies by Schumann, Bruckner and Mahler (Symphonies No.3 en No.4). Moreover he regularly conducts other Venezuelan orchestras from 'El Sistema' like Francisco de Miranda and Teresa Carreño and as teacher at the Conservatorio Itinerante de Venezuela he gives conducting lessons and master classes to talented young conductors.

Dick van Gasteren studied cello, orchestra conducting, art history and law. His cello studies were with Anner Bijlsma at the Royal Conservatoire The Hague and orchestral conducting with Jan Stulen, followed by lessons with Bernard Haitink in London. Van Gasteren was a laureate of the conductor master class Accademia

Musicale Chigiana in Siena and the Wiener Meisterkurs. As Haitink's assistant he conducted the Fernorchester with the Royal Concertgebouw Orchestra during the 'Mahler Festival Amsterdam' in 1995. His concert programme conducting credits includes work with the Limburgs Symfonie Orkest, Noordhollands Philharmonisch Orkest, Nürnberger Symphoniker and Wiener Klangforum Orchester and the operas *Othello*, *Don Pasquale*, *Elektra* and *Die Fledermaus* with the Oldenburgisches Staatstheater. He conducted *Attima*, Constant van der Wall's Dutch-Indonesian opera in the Royal Theatre The Hague. Van Gasteren could be seen in two episodes on the popular Dutch children's educational television series 'Het Klokhuis' that were devoted to the profession of conducting. His book *Over jeugdorkesten en de didactiek van het dirigeren* (On Youth Orchestras and the Didactics of Conducting) was published in Dutch by Walburg Pers in October 2010. It has subsequently been translated into Spanish and serves as lesson material for El Sistema Venezuela.
info@ciconiaconsort.nl www.ciconiaconsort.nl

Ciconia Consort is een Nederlands strijkorkest bestaande uit 20 jonge musici en staat onder leiding van dirigent Dick van Gasteren. Het orkest is opgericht in 2012 en heeft als vaste concertlocatie de Nieuwe Kerk in Den Haag. Het Ciconia Consort presenteert jaarlijks een serie van vijf concertprogramma's met meer dan 20 concerten door Nederland. Concerten zijn overwegend thematisch van aard vaak gecombineerd met andere disciplines zoals; theater, literatuur en wetenschap. De concerten spelen regelmatig in op maatschappelijk actuele thema's. Het orkest heeft in korte tijd een breed repertoire opgebouwd en speelt muziek uit alle stijlperiodes, van barok tot modern. Naast de grote strijkerswerken bracht het orkest ook veel onbekende meesterwerken en Nederlandse premières, zoals de strijkersserenade van Karłowicz, *Sur les flots lointain* van Koechlin en *Sinfonia pastorale di natale* van Schiassi. Het Ciconia Consort werkte samen met solisten als Peter Gijsbertsen, Lavinia Meyer, Lilian Farahani, Pieter Wispelwey, Rick Stotijn en wetenschappers en schrijvers als Pieter Waterdrinker, Maarten van Rossem, Rosita Steenbeek en Willem Otterspeer. *French Music for String Orchestra* is de eerste CD van Ciconia Consort.

Sinds de oprichting in 2012 is Dick van Gasteren dirigent en artistiek leider van het Ciconia Consort. Van Gasteren is daarnaast vaste gastdirigent van het Orquesta Simón Bolívar dat hij leidde in onder andere symfonieën van Schumann, Bruckner en Mahler (symfonieën no. 3 en no. 4). Ook dirigeert hij regelmatig andere Venezolaanse orkesten van 'El Sistema' zoals Francisco de Miranda en Teresa Carreño en geeft hij, als docent aan het Conservatorio Itinerante de Venezuela, directielessen en masterclasses aan talentvolle jonge dirigenten.

Dick van Gasteren studeerde cello, orkestdirectie, kunstgeschiedenis en rechten. Cello studeerde hij bij Anner Bijlsma aan het Koninklijk Conservatorium in Den Haag en orkestdirectie bij Jan Stulen, gevolgd door lessen van Bernard Haitink in Londen. Van Gasteren was laureaat bij de dirigentenmasterclass Accademia Musicale Chigiana in Siena en de Wiener Meisterkurs. Als assistent van Haitink dirigeerde hij

het Fernorchester bij het Koninklijk Concertgebouworkest tijdens het 'Mahlerfestival Amsterdam' in 1995.

Concertprogramma's dirigeerde hij onder andere bij het Limburgs Symfonie Orkest, Noordhollands Philharmonisch Orkest, Nürnberger Symphoniker en Wiener Klangforum Orchester en opera's aan het Oldenburgisches Staatstheater (*Othello*, *Don Pasquale*, *Elektra* en *Die Fledermaus*). In de Koninklijke Schouwburg Den Haag dirigeerde hij *Attima*, de Nederlands-Indonesische opera van Constant van der Wall.

Van Gasteren was te zien in twee afleveringen van het televisieprogramma 'Het Klokhuis' over het beroep dirigent. In oktober 2010 verscheen van zijn hand bij de Walburgpers het boek 'Over jeugdorkesten en de didactiek van het dirigeren'. Het boek is vertaald in het Spaans en geldt als lesmateriaal voor jonge dirigenten van El Sistema Venezuela.

info@ciconiaconsort.nl · www.ciconiaconsort.nl

Recording: June 2018, Westvest Kerk, Schiedam, The Netherlands

Recorded and edited by Peter Arts (Arts Music Recording)

Project coordinator: Ellen Vergunst

Photos: Elisabeth Beelaerts van Blokland (InBloeifotografie)

Marketing Ciconia Consort: Frank van der Schaar

English translation: Scott Rollins

French Music for String Orchestra was funded in part by the The Hague City Council and a crowdfunding campaign on Voordekunst.nl

Cover: Claude Monet, The Artist's House, View from the Rose Garden - Musée Marmottan Monet

© & © 2018 Brilliant Classics