

 Antonín Dvorák

Antonín Dvorák föddes 8/9 1841 i Nelahozeves i närheten av Prag.

Han var den äldsta sonen till värdshusvärden och slaktaren Frantisek Dvorák. Fadern gillade att spela cittra, men musikbegåvningar saknades dock i familjen, som var enkla bybor. Antonín lärde sig spela violin redan när han var liten och spelade även då i det lilla bykapellet. 1854 flyttade han till Zlonice, där han fann en duglig musiklärare i skolläraren Antonín Liehmann som gav honom lektioner i altviolin, piano, orgel och grunderna i musikteori och komposition.

Dvorák vikarierade även ofta för Liehmann som organist vid gudstjänsterna och spelade i dennes bykapell.

För att lära sig bättre tyska åkte han till Ceská Kamenice och bodde där ett år. När han var där fortsatte han sina musikstudier för kyrkomusikdirigenten Fr. Hancke.

Efter det åkte han hem på faderns begäran för att lärda sig slaktaryrket och sedan ta över efter fadern. Men Liehmann lyckades dock få faderns samtycke till att Antonín fortsatte studera musik i Prags orgelskola i två år. Vänskapen med tonsättaren Karel Bendl var också betydelsefull för hans studier, då denne ställde sitt piano och sin musikalinsamling till Dvoráks förfogande. Han förtjänade sitt uppehälle som altviolinist, först i Ceciliaförenigens orkester i Prag och sen i Karel Komzáks danskapell.

1859 utexaminerades han från orgelskolan, med rektorn Krejcís anmärkning, att Dvorák var ”högt begåvad, men att hans talang var av mer praktisk natur”.

Dvorák ägnade all sin fritid åt att komponera, först helt utan intresse för offentligheten. Hans första större verk är Stråkkvintetten i a op 1 (1861 – ännu med underskriften: ”Antonín Leopold Dvorák”), Stråkkvartetten i A op 2 (1862).

Dvorák fortsatte studera och komponera ensam, utan hjälp och råd. Många verk omarbetades flera gånger, många andra förstörde han i sin stora självkritik. Orkesterringen konst studerade han genom att kopiera stora orkesterpartitur men enbart för eget bruk.

Hans förebilder var: Beethoven och Schubert, senare influerades han, då under en kortare tid i Wagner och Liszt.

I den nyromantiska period som han befann sig i komponerade han sin första opera, Alfred.

Därefter sökte Dvorák efter en ny stil och det fann han tillslut i utpräglat tjeckisk orienterad, och där inflytande och råd från Bedrich Smetana gör sig gällande.

De två blev bra vänner.

Antonín vände sig mer och mer till sina klassiska ideal, speciellt Beethoven och Schubert, senare främst Brahms. Hur otroligt flitigt och envetet den unge tonsättaren arbetade med sina verk Illustreras av den andra operan Král a uhlíl (”Kung och kolare”). Men den sattes aldrig upp pga. Av sångarens invändningar, så han skrev en ny version i samma libretto. Den andra versionen, i vilken inte en ända takt är identisk med den föregående blev mycket bättre.

Under åren 1875 – 78 fick Dvorák ett statsstipendium på 400 floriner årligen, och hans inkomst som hittills hade varit väldigt dåligt, blev nu bättre. I den jury som utsåg stipendiaterna satt då Johannes Brahms och Eduard Hanslick, som senare blev Dvoráks vänner och främjare av hans musik. Brahms rekommenderade sin förläggare i Berlin, Simrock, att publicera Dvoráks duetter ”Moravské dvojzpevy” vilken blev en enorm förlagsframgång och grundade Antonín Dvoráks världsberömmelse.

Den friska folkliga poesin i dessa sånger förde något av det Tjeckiska musikanteriet in i Europas salonger och uppskattades överallt.

Simrock blev förtjust och önskade ytterligare något i samma stil. Då fick han en samling slaviska danser som från början var skriven till piano 4-händigt.

Denna blev en ännu större framgång och med dessa lyckosamma händelser grumlades emellertid av tragedier i hans familj. Hans son och dotter dör strax efter varann 1877 och under dessa förluster skrev han ”Stabat mater” och kvartetten i d. Hans nya nationella och ”slaviska” stil var emellertid oförändrade och bekräftas efter dessa tragiska färgade verk i en lång rad andra från samma period: 3 slaviska rapsodier, stråkkvartett med Dumka i Ess.

1892 erbjöds Antonín tjänsten som direktör för National Conservatory of Music i New York, efter lite tvekande accepterade han erbjudandet och flyttade till USA. Efter att gjort en stor avskedsturné i Tjeckien. Och intrycken av Amerika uttryckte han främst i symfonin i e. Från Nya Landet (1892 –93)

I den långsamma satsen kan man finna spår av efterklanger från negrernas religiösa sånger.

Men Antonín var själv övertygad om att denna symfoni ”är och förblir Tjeckisk musik”.

Innan han hade åkt över till Amerika hade han komponerat The American flag och The Deum, tillägnade högtidligheterna vid 400-årsjublieet av Amerikas upptäckt.

I April 1895 återvände han till Europa för gott.

Efter att han hade kommit hem skrev han en rad dikter. Efter återkomsten från USA förändrade Antonín stil; de allmänt slaviska inslagen övergick till utpräglat tjeckisk tematik.

Efter operan Jakobin (1887 –88) följde på varann tre stora verk i denna genre: Cert a Káca, Rusalka och Armida.

Vid denna tid hade Antonín Dvoráks berömmelse nått sin kulmen. I hans hemland gav hans musik en ny ensemble, den Tjeckiska kvartetten.

Efter år 1901 blev Antoníns arbetstempo allt långsammare och många av hans planer kunde aldrig förverkligas Antonín Dvorák avled 1904 i Prag efter en hjärnblödning, och hans begravning blev en sorgehögtid för hela folket.

Av: Daniel Leffler -01

