MOZART Piano Trio K502 in B flat

This trio is one of a group of pieces that Mozart wrote between 1786 and 1788 which mark a shift to a genuine chamber music style with two essential and participatory string parts. Completed in November 1786 the B Flat Trio first movement has a richly organic formal structure with concerto-style brilliance. It makes much play of a little six-note figure.

VILLA-LOBOS Assobio a Jato
Reflecting the exoticism of his Brazillian musical heritage, the work explores the contrasting timbres and tessituras of the flute and cello.

Heitor Villa-Lobos (1887-1959, born in Brazil) was possibly the best-known classical composer from South America. John Mangum from the Los Angeles Philharmonic says “Villa-Lobos composed Assobio a Jato (The Jet Whistle) in New York in 1950. The composer named his work to describe the sound created by the technique he calls on the flutist to use during its last movement, the ‘jet whistle’. To produce the effect, the player blows directly and forcefully into the flute with his or her mouth directly on the mouthpiece. Combined with a glissando, the resulting whistle sounds like a jet flying overhead. This finale is preceded by an opening Allegro non troppo, where the cellist and flutist alternate between one playing a folk-like melody while the other accompanies insistently, and a lyrical Adagio slow movement.”

CORELLI Concerto Grosso No8 in G minor

Arcangelo Corelli (1653-1713)

The 12 Concerti Grossi of Corelli are unique in that they are divided into two unequal groups and both groups contain variations of form. The first group of eight Concerti are known as the ‘Church Concertos’ because of the serious nature of their musical content . Of the twelve works only two are in the minor mode . The two Concerti in the minor keys are No3 in C minor, and No8 (known as the Christmas Concerto) which is in G minor, and both works were probably composed for the two momentous occurrences in the Church Calendar namely Easter and Christmas. There are six movements, the last of which is a Pastoral which is often played on its own.

[Hidden text. Look out for anchor of illustration/text box object. If you delete the line containing the anchor, the object will disappear!]

[image: image1.wmf]
AMATEUR CHAMBER MUSIC SOCIETY

www.acms-sydney.org/acmenu.html

— program —

SPOHR Four Songs
1 Sei still mein Herz 2 Zweigesang
3 Wiegenlied 4 Das heimliche Lied

Jennifer Laybutt (mezzo-soprano) Stephen Rosenman (clarinet)
Ruth Shane (piano)

duration 25'

WEBER Trio in G minor

1 Allegro Moderato 2 Scherzo 3 Shafers Klage 4 Finale

Richard Tardif (flute) Jane Smith (cello) Susan Butler (piano)

duration 15’

MOZART Trio in B-Flat K502
1st movement - Allegro

Diana Lim (piano) Regula Scheidegger (violin) Jane Smith (cello)

duration 7'

— Interval —

VILLA-LOBOS Assobio a Jato
1 Allegro non troppo 2 Adagio 3 Vivo

Verity Cash (flute) Jane Smith (cello)

duration 10’

CORELLI Concerto Grosso No8 in G minor (Christmas Concerto)
1 Vivace - Grave. Arcate, sostenuto e come sta 2 Allegro
3 Adagio-Allegro-Adagio 4 Vivace 5 Allegro 6 Largo Pastorale

Michael Goldstein and Annette Allerding (violins) Peter Mitchell (viola) Felicia Mitchell (cello)

duration 16'

— Supper —

Concert Organiser: Sue Butler. Thanks to the manager and staff of the Kirribilli Neighbourhood Centre for providing supper.

— Background Notes —

SPOHR Four Songs

Sei still mein Herz - be still my heart
Zweigesang - duet between a girl and a bird
Wiegenlied - cradle song
Das heimlich Lied – the secret song

Louis Spohr’s composition style is a transition between Classicism and Romanticism. With Carl Maria Weber, he paved way for German Romantic opera.

Spohr was a German composer, violinist and conductor. Born in 1784 he was a child prodigy from a musical family and received his first violin lessons from his parents. At 14, he was a member of Duke of Brunswick’s Court Orchestra employed as a violinist. The Duke paid for his private tuition. At 18, he toured Russia and appeared in concert with the outstanding violinist Franz Eck. His playing was particularly influenced by his admiration for Pierre Rode, a French violinist and composer, ten years his senior.

Spohr championed Richard Wagner and German opera. In 1842, he became the first prominent musician to support Wagner by helping him produce Der Fliegende Hollander and conducted it at Kassel in 1842. He also conducted Tannhauser in 1853. He was one of the first conductors to use a baton.

Spohr was a prolific composer. His work was varied, but he is considered a romantic individualist who developed his own unique and characteristic style.

WEBER Piano Trio G minor
Carl Maria von Weber 1786- 1826

Weber’s father ran a travelling theatre company so his son’s preoccupation for most of his musical life was the cultivation of a distinctively German opera. Carl wrote few chamber pieces but of them the trio, written in 1819, is regarded as one of his finest. The starting point for it was the Shafers Klage (shepherd’s lament) Andante which sets the tone of wistfulness confronted by a stronger sense of imminent distress. Some claim to have identified the “folk tune” on which it is based but it seems that it is Weber’s own invention. The other movements swing between dark and light moods, and indeed it is a weakness of the piece that the distance between these moods, melancholy and gaiety, is too great. But overall it is a well-constructed piece with good dynamic between the three instruments and a romantic mood controlled by a classical form.

Kirribilli Neighbourhood Centre

www.KNCsydney.org

Chamber Music Concert

Sunday 2 December 2007

5pm

