KRONOS QUARTET

Music of Vladimir Martynov

Vladimir Martynov (b. 1946)

1.
The Beatitudes (1998, rescored for Kronos 2006) 5:24

Schubert-Quintet (Unfinished) (2009) 23:21

2.
Movement I 12:02

3.
Movement II 11:20

4.
Der Abschied (2006) 39:57

Kronos Quartet

David Harrington, violin
John Sherba, violin
Hank Dutt, viola
Jeffrey Zeigler, cello
with special guest

Joan Jeanrenaud, cello (Schubert-Quintet [Unfinished])

Notes

“When men die, music sings.” –Velimir Khlebnikov

Vladimir Ivanovich Martynov wrote his string quartet Der Abschied (The Farewell) as a memorial for his father, Ivan Ivanovich, who in 2003 passed on at the age of 96. Drawing inspiration from the vigil spent at his father’s side, the work is suffused with the labored breath of the dying – breath that ebbs and swells, breath that at times seems to falter only to once again inhale the air of the world. The sonic image of respiration is shaped through musical repetition. Martynov molds living breath to a metronomic pulse. And it is precisely through this hypnotic regularity that the breath of the listener merges with the breath of the dying, the breath of those keeping watch and the breath of the musicians. The world outside no longer seems to exist.

Then, faintly at first, we hear strains of Mahler: a few passages from the final movement of Das Lied von der Erde are repeated, varied, and then extended to improbable lengths: “Ich sehne mich, o Freund, an deiner Seite/ Die Schönheit dieses Abends zu genießen” (I yearn, O friend, to enjoy by your side the beauty of the evening). Ephemeral moments of ecstasy are released from the psychologically fraught narrative of Mahler’s work and transformed into a prolonged state of grace. Eventually, the two musical emblems seem to fuse into a single symbol, the contours of respiration recalling the final melody sung in Mahler’s symphony: “Ewig, ewig” (Forever, forever).

Der Abschied symbolizes not merely the farewell of (or to) a parent, but the leave-taking of an entire musical culture. Vladimir Martynov was born in 1946 into a family that lived through art. His father was a leading musicologist and prolific biographer of great composers from Glinka to Shostakovich. Martynov recollects that their apartment in the Dom Kompozitorov (House of Composers) on Ogareva Street in Moscow seemed during the 1950s and ’60s to be at the “epicenter of musical life.” With his father, he played through the symphonic repertoire from Haydn to Mahler; their building’s well-stocked libraries provided Martynov with privileged access to the monuments of European music from Pérotin to Stockhausen. After graduating from the Conservatory, Martynov widened his musical activities still further, participating in folksong-gathering expeditions, playing a bit in an early-music ensemble, immersing himself in the avant-garde, forming a rock band, and working in the electronic music studio at the Scriabin Museum. But by the 1970s Soviet reality had visibly deteriorated. Martynov perceived everywhere signs of social and intellectual decay. The counter-culture seemed just as ossified as the official world of symphonies and concertos. The inflation of musical choices seemed to have brought an impoverishment of spirit.

In 1979, Martynov gave up composition and entered the Spiritual Academy at the Trinity Lavra of St. Sergius outside Moscow to devote himself to the reconstruction and preservation of traditional Russian Orthodox chant. Through his immersion in the world of medieval Rus’, a world that largely antedated the birth of Western classical music, Martynov discerned new ways of conceiving the relationship between life and art. When he returned to writing music in the 1990s, Martynov marked his conversion to a new aesthetic with manifestos entitled The End of the Era of Composers and The Opus-Posthumous Zone. Though such titles might suggest prophecies of musical apocalypse, Martynov observes that death brings about the possibility of new life. The narratives of both the classical music tradition and the avant-garde have been exhausted, Martynov argues. Music in our fallen age is either routine extension of old ideas or a faddish search for what is superficially new. The idea of composers expressing themselves through original ideas and novel techniques has exhausted itself. In place of old stories, told in music, Martynov offers a new practice.

Martynov interprets the American minimalist style of Riley, Reich and Glass from the perspective of the Orthodox Church’s hermetic, ascetic tradition of insight and ecstasy achieved through ceaseless prayer. Repetition brings metaphysical order to the sounds of the world, uniting the music of the spheres with the music of the human body. In this uninterrupted circular motion, time lacks beginning or end. Through the insistent repetition of a single formula, the mind blocks out the external world. After a process of struggle the ego submits. Mind and heart merge with the object of contemplation. Through this ritual, Martynov wishes to recapture the sense of wholeness, the lack of distinction between “I” and “the world,” that one had in childhood, or one finds in sleep, or one experiences in moments of transcendent epiphany. His goal is to create a music that maintains this pose of enraptured contemplation for as long as possible: “Music begins where the person ends.”

For most of his works, then, Martynov selects a musical object to serve as a mantra, a musical idea to be repeated for as long as possible, varied and alternated only so much as Martynov considers necessary to induce and maintain a state of narcosis. Martynov’s musica povera requires little to produce riches. In the words of the Beatitudes, “Blessed are the poor, for theirs is the kingdom of heaven.” The idea does not need to be an original one: Martynov writes, “In this time, everything that is not trivial appears dull or banal; everything which pretends to originality, independence and novelty in the end seems trivial.” A simple chord, passages of Protestant or Catholic hymns, snatches of Russian or Tuvan folk song, even a geographic description of Singapore, all could form subjects for Martynov's method. Often, as in the pieces on this record, the mantra will take the form of a quotation or seeming-quotation of some impossibly lovely moment from the classical tradition. They appear as relics from a vanished age of artistic Providence. The nostalgia they evoke is carefully chosen – the listener thirsts for their beauty just as surely as Adam longed to return to the Garden of Eden. As the Orthodox direct their prayers to saints and angels, so do the listener’s thoughts meditate on the incandescence of Schubert or Mahler.

In his Schubert-Quintet (Unfinished), Martynov wanted to take Schubert’s style and “prolong forever each moment of sound, examine every turn, every Schubertian pause through a magnifying glass, or even a microscope.” The Russian composer renders Schubert’s “heavenly lengths” still more celestial, more palpably endless. Just as an arc allows us to imagine a complete circle, so Martynov’s musical iterations allow us, momentarily, to experience the eternal.

* * *

David Harrington, founder and Artistic Director of the Kronos Quartet, has said of Martynov’s music that “it straddles various points of musical history and time; the music seems to me to reflect and absorb humanity in such a beautiful way.” To date, Kronos has commissioned five works from Martynov, three of which appear on this disc. Each of the works presented here carries a particular significance for the quartet. Der Abschied has become for them the “string quartet Mahler never wrote.” The arrangement of The Beatitudes was requested by the group to close Awakening, a program Kronos created to reflect on the events of 9/11. The Beatitudes, as Harrington wrote to the composer, is “one of the great works of faith in our repertoire.” Undoubtedly, the most personal of these commissions is the Schubert-Quintet (Unfinished), modeled after Schubert’s great String Quintet in C major, by which Kronos was able to play once more with its cellist of 20 years, Joan Jeanrenaud. Jeanrenaud retired from Kronos in 1998 and pursued a Grammy-nominated solo career in performance and composition. Like Martynov, the members of Kronos were brought up on the music of Schubert, and were gratified to re-encounter the Viennese composer’s sounds filtered through Martynov’s contemporary sensibility. Most especially, though, Martynov’s dark-hued meditation on Schubert permitted Kronos, if only for the 25 minutes of the work’s duration, to rupture the laws of time and reunite the ensemble’s past and present.

—GREG DUBINSKY
Credits

Produced by Judith Sherman

Recorded December 13–16, 2010, at Skywalker Sound, Nicasio, CA

Engineered by Leslie Ann Jones

Assistant Engineer: Dann Thompson

Editing Assistant: Jeanne Velonis

Mastered by Robert C. Ludwig at Gateway Mastering, Portland, ME

Design: Evan Gaffney

Cover Photograph by Christoph Bolten / Millennium Images, UK

Photograph of Vladimir Martynov by Vladimir Chaika

Photograph of Joan Jeanreneaud by Michele Clement

Photograph of Kronos Quartet by Michael Wilson

For Nonesuch Records:

Production Supervisor: Karina Beznicki

Editorial Coordinator: Robert Edridge-Waks

Production Coordinator: Arthur Moorhead

For the Kronos Quartet: Janet Cowperthwaite, Managing Director; Laird Rodet,

Associate Director, Sidney Chen, Artistic Administrator; with Scott Fraser, Christina

Johnson, Nikolás McConnie-Saad, Hannah Neff, Laurence Neff, and Lucinda Toy.

Project Supervisor for Kronos: Sidney Chen

Executive Producer: Robert Hurwitz

The Beatitudes was rescored for the Kronos Quartet and commissioned by the Kronos

Performing Arts Association.

Schubert-Quintet (Unfinished) was commissioned for the Kronos Quartet and Joan Jeanrenaud

by Cal Performances and the Kronos Performing Arts Association.

Der Abschied was commissioned for the Kronos Quartet by the Settimane Musicali Gustav

Mahler Festival.

Publishing administered by RAO.

Kronos extends special thanks to Joan Jeanrenaud; Tatiana Grindenko and Galina

Malysheva; Bob Hurwitz, Karina Beznicki, David Bither, Peter Clancy, Melissa Cusick, and

everyone at Nonesuch; Robert Cole, Hubert Stuppner, Patti Hannan Swofford, and Rita

Zappador; Nick Dmitriev in memoriam and Lyudmila Dmitrieva; Andrei Kotov; and Regan

Harrington, Mizue Sherba, Greg Dubinsky, Paola Prestini, and Tommaso Zeigler.

www.kronosquartet.org

www.nonesuch.com

In memory of my mother, Hazel Harrington. With love, David.

