L’ÉVÉNEMENT, 15 novembre 1891, p. 3.

Ce soir, l’Opéra célébrera le centième anniversaire de la naissance de Giacomo Meyerbeer.

Cet illustre compositeur était né à Berlin le 23 septembre 1791. Il était le fils d’un banquier israélite et s’appelait de son véritable nom Liebmann Beer. Un M. Mayer, ami de la famille, lui légua sa fortune, à la condition qu’il ajouterait son nom au sien; il se fit alors appeler Meyer Beer (d’où Meyerbeer).

A neuf ans, il touchait remarquablement le piano et composait déjà avec facilité. Ses professeurs furent: Lanska et Clementi pour le piano; Bernard Weber et l’abbé Vogler pour l’harmonie et la composition. A vingt-cinq ans, il partit compléter son éducation musicale À Padoue, et, sous l’influence des maîtres italiens, il fit représenter, dès 1818, un grand nombre d’opéras, dont le plus connu est Il Crociato in Egitto, qui fut joué en 1824, avec un grand succès, à Venise et au théâtre Italien de Paris.

Meyerbeer se maria à cette époque. Il voyagea, puis, ayant eu le malheur de perdre ses deux petits enfants, et ne pouvant surmonter sa douleur, il resta cinq ans sans travailler. Le 22 novembre 1831, le docteur Véron, alors directeur de l’Opéra, fit représenter Robert le Diable. Se dégageant du genre italien et des formules connues, le génie de Meyerbeer avait subi une transformation que Il Crociato [in Egitto] avait fait pressentir, et Robert le Diable, quoique très discuté au début, obtint rapidement un éclatant succès. L’Opéra connut les grosses recettes et le docteur Véron, après avoir fait fortune, passa la main à l’architecte Duponchel.

C’est à ce directeur que revient l’honneur d’avoir monté, en 1836, les Huguenots et en 1849, le Prophète, ces deux impérissables chefs-d’œuvre de Meyerbeer, accueillis avec des transports d’admiration.

Enfin, en 1865, un an après la mort du maître et de son collaborateur Eugène Scribe, M. Perrin, directeur de l’Académie impériale de musique, fit représenter l’Africaine, opéra qui, sans avoir la valeur du Prophète et des Huguenots, renferme de telles beautés qu’on peut aussi le considérer comme un chef-d’œuvre.

Entre temps, Meyerbeer a produit d’autres œuvres qui, seules, eussent suffi à porter son nom à la postérité. Ses marches (parmi lesquelles la célèbre marche aux flambeaux), ses deux opéras comiques: l’Etoile du Nord et le Pardon de Ploërmel, et, surtout, la musique de scène qu’il a composée pour la Struensée [Struensee] de son frère Michel Beer, superbe partition, qui ne comprend pas moins de quatorze morceaux dont quatre entr’actes et une ouverture, portent la marque d’un génie de premier ordre qui fut un poète, un savant et un créateur.

*

 * *

Et pourtant cet homme si divinement doué pour la musique dramatique; ce héros dans l’art musical, qui a illustré à la fois l’Allemagne et la France, a été blâmé, injurié, critiqué et conspué par les gens de son temps et les musiciens de son pays.

C.-M. de Weber, son ami, l’immortel auteur du Freyschutz [Der Freischütz] et d’Obéron [Oberon], écrivait en 1823: «…J’ai eu la grande joie d’avoir Meyerbeer tout un jour chez moi, il reviendra avant un an à Berlin où il écrira peut-être un opéra allemand. Dieu le veuille! j’ai fait maint appel à sa conscience.»

Il est bon d’ajouter que Weber avait, comme Mendelssohn et Beethoven, horreur de la musique italienne.

Mendelssohn disait que le ballet des Nonnes de Robert-le-Diable [Robert le Diable] était un véritable scandale.

Schumann, en 1837, fît paraître dans la Nouvelle Gazette de Leipzig [Neue Zeitschrift für Musik], sous la signature d’Eusèbius, les lignes qui suivent: «J’étais encore tout plein du souvenir de la Schrœder-Devrient dans Fidelio, quand je suis allé pour la première fois aux Huguenots. Le moyen de ne pas se réjouir quand on va entendre une nouveauté! Le moyen de ne pas avoir bon espoir! Ries, d’ailleurs, n’avait-il pas écrit de sa propre main que tel passage de Meyerbeer pouvait être mis à côté de Beethoven, etc.? Pour moi, je ne trouvai tout à fait d’accord avec F…qui a montré le poing à l’opéra nouveau et s’est échappé à dire: - Lors du Crociato [in Egitto], je rangeai Meyerbeer au nombre des musiciens; à l’apparition de Robert le Diable, il m’est venu un scrupule; mais à compter des Huguenots, je l’engage tout uniment dans la troupe de Franconi.»

Fétis avait bien raison de dire que la hauteur de vues qui conduit à l’éclectisme est une des qualités les plus rares de l’esprit humain et que ceux-là mêmes qui, sont capables des plus belles inspirations, se convertissent en esprits étroits, lorsqu’ils portent un jugement sur les productions d’une école différente.

La preuve en est dans un pamphlet de Richard Wagner intitulé: Du judaïsme en musique [Das Judenthum in der Musik], dont j’extrais ce passage, peu bienveillant, concernant Meyerbeer:
«Un artiste musicien juif dont la gloire s’est répandue au loin de nos jours a écrit ses œuvres en vue de cette partie du public chez laquelle le goût musical n’a plus besoin d’être gâté, car on peut déjà l’exploiter. Aujourd’hui, le public de l’Opéra a depuis longtemps oublié de demander à l’art dramatique ce qu’on doit naturellement lui demander…

«Le célèbre compositeur d’opéras auquel nous faisons allusion s’est chargé de procurer au public ce remède illusoire. Il serait superflu d’entrer dans un examen approfondi des moyens artistiques dont se sert, avec profusion, cet artiste pour parvenir à son but: il suffira de savoir qu’il s’entend parfaitement à tromper son monde – ses succès en sont la preuve. –…La faculté de tromper est si grande chez cet artiste qu’il se trompe lui-même, et peut-être le veut-il, aussi bien par rapport à lui-même, que par rapport au public. Nous croyons en effet qu’il voudrait bien créer des œuvres d’art et qu’il sait qu’il n’est pas en état de le faire: pour sortir de ce pénible conflit entre sa volonté et sa faculté, il compose des opéras pour Paris et les fait exécuter dans les autres pays, ce qui est, de nos jours, le plus sûr moyen d’acquérir la gloire d’artiste sans être artiste. Quand nous le voyons ainsi accablé par la peine qu’il se donne pour se tromper lui-même, il nous apparait presque comme un personnage tragique, mais il y a chez lui trop d’intérêt personnel pour qu’il ne s’y mêle pas beaucoup de comique; d’ailleurs, le judaïsme qui règne dans les arts et que ce compositeur représente dans la musique, se distingue surtout par son impuissance de nous émouvoir et par le ridicule qui lui est inhérent.»
Et, là-dessus, de bonne foi, obéissant à l’impulsion qui leur est donnée par Richard Wagner, les partisans de la nouvelle école daubent à qui mieux mieux sur Meyerbeer.
On lui reproche d’être trop mélodique ou de ne l’être point assez. Il n’a pas d’inspiration spontanée; son instrumentation est indécise et dénote le tâtonnement. Les rythmes qu’il emploie sont ordinairement vulgaires. Il y a dans sa musique plus de combinaisons et d’analyse que d’imagination. Il abuse des masses orchestrales. C’est trop français. C’est trop italien. C’est trop allemand. C’est trop tout et pas assez lui…

Ah! messieurs, arrêtez-vous! Il est possible que tout dans les Huguenots ou dans le Prophète ne soit pas absolument parfait. Mais il faut, pour bien juger d’un monument, se placer un peu loin et négliger les petits détails d’architecture. C’est l’ensemble qu’il faut voir. C’est l’ensemble seul qu’il faut admirer, car, je le répète, le Prophète et les Huguenots d’abord, Robert le Diable et l’Africaine ensuite, sont d’admirables œuvres qu’on pourra égaler, peut-être, mais qu’on ne surpassera jamais.
Meyerbeer est célèbre aujourd’hui dans le monde entier, et ce ne sont pas les injures des ignorants, les sarcasmes des antisémites, les critiques des partisans de Richard Wagner ou les aboiements des roquets à musique de l’école bleue qui terniront l’éclat de sa gloire resplendissante.

Emile Pessard.

	Journal Title:
	L’ÉVÉNEMENT

	Journal Subtitle:
	

	Day of Week:
	Sunday

	Calendar Date:
	15 NOVEMBRE 1891

	Printed Date correct:
	

	Volume Number:
	

	Year:
	

	Series:
	

	Issue:
	

	Pagination:
	3

	Title of Article:
	MEYERBEER

	Subtitle of Article:
	

	Signature:
	Emile Pessard

	Pseudonym:
	

	Author:
	Emile Pessard

	Layout:
	Internal main text

	Cross reference:
	

