

zondag

23.08.20 – 20:00

Studio 4

Vineta Sareika, viool & Amandine Savary, piano

Caroline Veyt, presentatrice

Shirley Laub, gaste, violiste

Programma

Interview

Wolfgang Amadeus Mozart (1756-1791)

Vioolsonate nr. 27 in G, K. 379 (1781)

- I. Adagio – Allegro*
- II. Andantino cantabile (thema gevolgd door vijf variaties) – Allegretto (Thema da capo – Coda)*

Vioolsonate nr. 24 in F, K. 376 (1781)

- I. Allegro*
- II. Andante*
- III. Rondo: Allegretto grazioso*

Interview

Vioolsonate nr. 21 in e, K. 304 (1778)

- I. Allegro*
- II. Tempo di minuetto*

Vioolsonate nr. 35 in A, K. 526 (1787)

- I. Molto allegro*
- II. Andante*
- III. Presto*

Interview

Toelichting - Biografieën

Toelichting

Na hun cd gewijd aan de *Vioolsonates* van Edvard Grieg, geven violiste Vineta Sareika en pianiste Amandine Savary vanavond een preview van hun gloednieuwe cd met de vioolsonates van Wolfgang Amadeus Mozart (1756-1791). Als er één genre is dat een constante vormt doorheen het korte leven van Mozart dan is het wel de vioolsonate. Als wonderkind blinkt hij zowel uit in het spelen van viool als klavier en tijdens de concertreizen die hij samen met zijn vader Leopold maakt, wordt hij vaak vergezeld door zijn zus Nannerl. Al snel stimuleert Leopold zijn zoon om muziek te componeren voor viool en klavier die vervolgens door beide kinderen uitgevoerd wordt. Nannerl zet zich daarbij aan het klavier en Mozart bespeelt de viool. Het is de reden waarom Mozart vóór zijn tiende verjaardag niet minder dan zestien sonates componeert. De daaropvolgende jaren, van 1778 tot 1788, volgen nog een twintigtal sonates, die hij weliswaar niet allemaal voltooit.

De eerste sonates van Mozart zijn aanvankelijk eerst klaviersonates waaraan hij nadien een vioolbegeleiding toevoegt. De vioolpartij van deze sonates is vaak een verdubbeling van de melodieën die het klavier speelt. Het is pas vanaf 1778 dat Mozart de eerste aanzet geeft om beide instrumenten 'gelijkwaardig' te behandelen. De *Vioolsonate nr. 21, K. 304*, een sonate die hij schrijft tijdens een verblijf in Parijs, is daarvan een mooi voorbeeld. In het aangrijpende openingsdeel *Allegro* krijgt in bepaalde passages de klavierpartij een begeleidende rol, en in de laatste maten van het slotdeel *Tempo di Menuetto* is het voor het eerst aan de viool om een nieuw motief te introduceren.

Zijn volgende reeks vioolsonates dateert van de jaren dat hij zich in Wenen vestigt vanaf 1781. Het genre is er bijzonder populair en onmiddellijk na zijn aankomst profileert hij zich als kamermuziekcomponist. Enkele maanden al na zijn verhuis publiceert hij met veel succes een nieuwe reeks van zes sonates (K. 376 tot 380). In deze vioolsonates merken we al vanaf de openingsmaten dat de viool een gelijkwaardige partner van het klavier is geworden die vanaf nu ook nieuwe melodieën, motieven en ritmes introduceert. Mozart presenteert zijn sonates voor het eerst in april 1781 samen met violist Antonio Brunetti, de concertmeester van het Orkest van Salzburg. In elk van de sonates zoekt Mozart naar nieuwe manieren om het genre te benaderen. In zijn *Vioolsonate nr. 24, K. 376* experimenteert hij bijvoorbeeld met een heel subtiele frasering en met de manier waarop het thematische materiaal tussen beide instrumenten wordt uitgewisseld (waardoor de nadruk veel minder op virtuositeit komt te liggen). Zijn *Vioolsonate nr. 27, K. 379* is dan weer bijzonder door de variatiereeks die hij gebruikt als tweede deel. Mozart schrijft in een brief dat hij enkel één uur de tijd had om deze sonate te schrijven. Vóór het optreden met Brunetti noteert hij enkel de vioolpartij en tijdens het concert speelt hij de klavierpartij van de sonate uit het hoofd. Het lyrische thema

van de variatierreeks zal nadien één van de lievelingsmelodieën worden van Franz Schubert (1797-1828) die er zijn lied *Im Frühling, D. 882* – niet toevallig ook als een variatierreeks geschreven – op baseert.

De *Vioolsonate nr. 35, K. 526* dateert van enkele jaren later, van augustus 1787. Deze vioolsonate is Mozarts laatste grote sonate en één van de opmerkelijkste werken die hij componeert voor het genre. De hoekdelen *Molto allegro* en *Presto* zijn geschreven in bijzonder snelle tempi en daarbovenop gebruikt Mozart op ingenieuze wijze barokke meerstemmige compositietechnieken. Zo herintroduceren beide instrumenten in het openingsdeel het hoofdthema in een snelle canon. Na het melancholische middendeel volgt het razendsnelle en virtuoze slotdeel *Presto* waarvan het hoofdthema gebaseerd is op een trionsonate van Mozarts goede vriend en Duitse componist Carl Friedrich Abel, die twee maanden eerder was gestorven.

Door zijn baanbrekende vernieuwingen geeft Mozart op enkele decennia tijd het genre een volledig nieuwe dimensie en verhoogt hij op ongeziene wijze de muzikale expressie. Ook zijn tijdgenoten voelden het onmiddellijk aan. Na de publicatie van zijn reeks van Weense vioolsonates in 1781 schrijft een criticus: "Deze sonates zijn uniek in hun soort. Rijk aan nieuwe ideeën en ze tonen het grote muzikale genie van de componist. De vioolpartij is zo ingenieus gecombineerd met de klavierpartij dat beide instrumenten steeds even prominent aanwezig zijn. Daarom vragen deze sonates om een even goede violist als klavierspeler".

Waldo Geuns

Vineta Sareika, viool

Vineta Sareika werd geboren 1986 in Letland en begon viool te spelen op vijfjarige leeftijd. Vanaf 2002 studeerde ze aan het Conservatoire National Supérieur de Musique de Paris in de klas van Gérard Poulet en vervolmaakte ze zich verder aan de Muziekkapel Koningin Elisabeth in de klas van Augustin Dumay. Vineta Sareika nam daarnaast deel aan masterclasses bij onder andere Mauricio Fuks, Zakhar Bron, Ida Haendel, Franz Helmerson.

In 2009 werd ze laureate van de Koningin Elisabethwedstrijd in Brussel. Sindsdien werkte Sareika samen als soliste met orkesten zoals het Belgian National Orchestra, het London Philharmonia Orchestra, het Antwerpen Symphony Orchestra en het London Chamber Orchestra. Ze werkte met dirigenten zoals Andris Nelsons, Paul Goodwin, Gilbert Varga en Gérard Korsten. Ze treedt regelmatig op in Europa, Azië, Australië en de Verenigde Staten.

Vineta Sareika is een van de oprichters van het Trio Dali dat diverse prijzen won op wedstrijden in Osaka, New York, Wenen en Frankfurt. De opnames van het Trio Dali gewijd aan de muziek van Maurice Ravel en Franz Schubert werden enthousiast onthaald door de muzikcritici. Samen met de andere musici van het trio gaf Sareika masterclasses in Sydney en Melbourne, aan de Vanderbilt University in Nashville en aan de Royal Academy of Music in Londen.

In 2011 werd Sareika benoemd tot eerste violist van het Antwerp Symphony Orchestra. Ze was te gast als concertmeester van orkesten in België waarbij ze samenwerkte met dirigenten als Riccardo Muti, met Donald Runnicles, Kurt Masur, Jaap van Zweden en Hervé Niquet. Ze bespeelt een viool van Stradivarius uit 1683.

Sinds 2012 maakt Vineta Sareika deel uit van het Artemis Quartett, in residentie in Flagey. Tegenwoordig doceert ze kamermuziek aan de Koningin Elisabeth Muziekkapel.

Amandine Savary, piano

Na haar studies in Frankrijk aan het Conservatorium van Caen-Normandië, specialiseerde Amandine Savary zich vanaf 2003 verder aan de Royal Academy of Music in Londen in de klassen van Christopher Elton en Alexander Satz. Tegenwoordig is ze "Associate of the Royal Academy of Music". Ze was New Master on Tour in 2009 tijdens de Holland Music Sessions. Ze speelde concerten in de grote concerzalen van Tokio (Suntory Hall, Tsuda Hall), in New York (Kaufmann Hall), in Londen (Wigmore Hall, South Bank Centre, King's Place, Fairfield's Croydon, Kings Lynn, Harrogate), Amsterdam (Concertgebouw), Parijs (Maison de Radio France, Auditorium du Louvre, Orsay), Dijon (Auditorium), Montpellier (Corum), Osaka (Izumi Hall), Monaco (Opéra Garnier), Brussel (Bozar, Flagey, Koninklijk Paleis) en Santander (Palacio de Festivales).

Als soliste werkte ze samen met orkesten zoals de London Mozart Players, het London Pro Orchestra, het EUCO Orchestra, het Orchestre de Bretagne, het Orchestre National de Lille, het Orchestre Royal de Chambre de Wallonie, het Philharmonia Orchestra, de Sinfonia Varsovia, het Latvian National Symphonic Orchestra en het Orchestre Philharmonique du Luxembourg onder leiding van dirigenten zoals Moshe Atzmon, Hilary Devan Watton, Murray Stewart, Augustin Dumay, Jean- Claude Casadesus, Gérard Korsten, Pascal Rophé en Emmanuel Krivine.

Sinds 2006 vormt ze een vast duo met violiste Vineta Sareika. Daarnaast treedt ze geregeld op met bevriende muzikanten zoals Alfred Brendel, Augustin Dumay, Tsuyoshi Tsutsumi, Lawrence Power, Paul Neubauer of Michel Portal. Sinds september 2019 stichtte ze samen met Jack Liebeck (viool) en Thomas Carroll (cello) het Salieca Piano Trio.

Haar albums met kamermuziekwerken van Maurice Ravel, met pianotrio's en sonates van Franz Schubert bij Fuga Libera, *Mémoires françaises* voor cello en piano bij Sony en *Toccatas de Bach* bij Muso, werden bekroond met diverse prijzen (R10 van Repertoire Magazine, 4* door Le Monde de la Musique, de Clef van Resumica magazine, de prestigieuze Diapason d'Or, de Choc van het jaar door het tijdschrift Classica, de Editor's Choice in Gramophone magazine, de Super Sonic Award van Pizzicato magazine...).

Noteer alvast deze komende concerten in uw agenda :

30.08.20 – 20:00

TrioFenix

28.09.20 – 20:15

Artemis Quartett


28.10.20 – 20:15

Víkingur Ólafsson


Meer info op www.flagey.be