PAGE
4

	UCL Chamber Music Club
I've never known a musician who regretted being one. Whatever deceptions life may have in store for you, music itself is not going to let you down. Virgil Thompson

	[image: image1.jpg]

Thursday 14 January 2010, 5.30pm-6.30pm
The Haldane Room, Wilkins Building, Main Campus
NEW YEAR, NEW MUSIC
NEW PERFORMERS, NEW REPERTOIRE
BELA BARTOK (1881-1945) : A selection from 44 Duets (op. 104)

1. Dance from Maramaros (allegro giocoso); 2. Prelude and Canon (lento); 3. Ruthenian Kolomejka (allegro); 4. FairyTale (molto tranqillo); 5. Rumanian Song (allegro moderato); 6. Sorrow (lento, poco rubato); 7. Teasing Song (scherzando)

Béla Viktor János Bartók was a Hungarian composer and pianist and is generally regarded, along with Liszt, as one of his country's greatest composer. Much of Bartok’s mature work reflects his assiduous collection and analytical study of his native folk music. The result of this is clear in his 44 Duets, in which a traditional melody is presented by one violin, to be mirrored by a modernist response by the other. As with his Mikrokosmos (for piano), Bartok thought of the 44 Duets as suitable for children, hoping to inspire in them a love for what he considered to be a fast-disappearing musical heritage. But surely, the powerful emotions implicit in Bartok’s response to that endangered cultural memory are most powerfully conveyed, as tonight, by adult performers.
Michael Duchen & Bronwen Evans, violins

Michael Duchen is Professor of Physiology (Cell and Developmental Biology). Bronwen Evans is a lecturer in Speech, Hearing and Phonetic Sciences. In addition to being each first-rate research academics both are well-known and much-admired UCL Chamber Music Club performers.
FREDERIC CHOPIN (1810-49) : Nocturne in D-flat, (op. 27/ii)

In music, a nocturne is a work that is inspired by, or evocative of, the night. Chopin’s two single-movement Nocturnes, Op. 27, were composed in 1836 and published in 1837. The second Nocturne in D-flat has two thematic ideas repeated three times, each repetition made with ever greater ingenuity, and yet always apparently transparent and fleeting. The intricate, effortless, variegated figurations, for all their fragility, belie a solid underlying harmonic structure. This work is considered by many to be Chopin’s finest achievement in the nocturne form.
Stephanie Lovell, piano
Stephanie Lovell is a second year student of Icelandic and Russian at UCL School of Slavonic and East European Studies. She began to study the piano at the age of 6. She is currently having lessons with Reiko Fujisawa, one of the UK’s leading concert pianists. Stephanie has performed in the North London Festival of Music and is now working towards a diploma.

IAN CLARKE (b. 1964) : Sunstreams

Ian Clarke studied music with Simon Hunt, Averil Williams and Kate Lukas at the Guildhall School of Music, London, while also studying (successfully) for a degree in Mathematics at Imperial College, London. Ian is now a professor of flute at the Guildhall School of Music & Drama, and has established a reputation as an innovative and adventurous composer and performer. Clarke first came to greater public attention in the UK when flautist David Smith chose to perform his composition Zoom Tube in the woodwind finals of the 2008 BBC Young Musician of the Year competition.
“In Sunstreams the melodic lines require an ability to control and sustain the dynamics and vibrato across the entire range of the flute. The more technical middle section needs dexterous fingers to make the demisemiquaver runs even, whilst maintaining the improvisational style of the piece”. [Elizabeth Mooney]
Elizabeth Mooney, flute, and Lin Yang, piano

Elizabeth is a graduate of Keele University (BA Hons, Music and English), where she was principal flautist in the university orchestra. She went on successfully to complete an MA Music (Performance) degree from Canterbury Christ Church University. Elizabeth regularly performs both as soloist and as orchestral player, particularly with orchestras in Kent, where she is principal piccolo (and Treasurer) of the Old Barn Orchestral Society, Maidstone. Elizabeth works in the UCL Finance Division.

Lin was born in China and moved to England at an early age. She began playing piano at the age of six and spent nine years as a piano student of Helen Krizos at the Junior Royal Northern College of Music, Lin has had extensive performance experience both as a soloist and chamber musician. Competitive achievements include being a piano semi-finalist in the 2006 BBC Young Musician of the Year competition and prize-winner for two years of the Junior Beethoven Intercollegiate Piano Competition held by the Beethoven Piano Society of Europe. She is now in her second year at UCL, studying Economics.
ILIAS CHRISSOCHOIDIS (b. 1968) : Elegy (2009); Tetelestai (2009)

The two pieces performed here tonight are re-workings for piano of works originally scored for larger forces: Elegy, for stings; Tetelestai, for strings and music box.
Ilias Chrissochoidis, piano

Ilias was born in Greece where he studied music at university before coming to the UK for further study at Kings College, London (M.Mus), and Liverpool University (M.Phil), thence to Stanford University, USA (PhD, Early Reception of Handel’s Oratorios, 1732-1784: Narrative – Studies – Documents). His interest in historical musicological themes is in marked contrast to his life as a composer working in a distinctly contemporary idiom. Ilias is currently a Research Associate, in the UCL ESRC Centre for Economic Learning and Social Evolution (ELSE), working with Professor Steffen Huck to investigate the application of social science methodologies in opera hermeneutics; part of a wider investigation of counterfactuals and game theory in drama and opera. Thus, Ilias describes himself as a ‘museconomist’.
GIOVANNI BATTISTA GERVASIO (1725‑85) : Allemande en Rondeau (c.1770)

The instrument now called simply ‘mandolin’ seems to have originated in Naples during the early 1740s, the creation of the Vinaccia family of luthiers, with four strings tuned in 5ths like a violin. The mandolin quickly became popular throughout Europe, its rise fuelled by numerous itinerant Italian players. G.B. Gervasio was one of the most influential of these players, and is known to have travelled widely between 1750 and 1810, teaching and giving concerts. He published his Méthode très facile pour apprendre à jouer de la mandoline in Paris in 1767, the first such treatise.
An allemande (from the French word for "German") is a European duple-metre dance of moderate tempo, once thought to have been German in origin. The composition of instrumental works called allemande was particularly popular in the 17th and 18th centuries. The Italian term ‘rondo’ (French: rondeau) indicates a piece that has a recurring theme or motif interspersed with contrasting episodes.
Jill Lundquist, mandolin

Jill is a recent alumna of UCL (MA, Phonetics and Linguistics)

SAMUEL COLERIDGE-TAYLOR (1875-1912) : Three Impromptus (op.78)

No.1 in F, Allegro, ma non troppo; No.2 in C, Molto moderato; No.3 in A minor, Allegro molto
The London-born Samuel Coleridge-Taylor studied composition with Charles Villiers Stanford at the Royal College of Music, and was highly regarded in his day, being much promoted by Elgar. He taught composition both at the Guildhall School of Music, London and at Trinity College of Music, London. He died all too soon, and today is most likely to be known for his cantata Haiawatha, a large-scale orchestral setting of words by Longfellow. The upcoming centenary of Coleridge-Taylor’s death in 2012 may see the development of a wider appreciation of his work.
These Three Impromptus were originally written for organ, and published in 1911, when they were described as: “clever pieces […] fresh in harmony and melody; the original ideas of the composer are employed with charming effect". Coleridge-Taylor later transcribed them for piano, being published posthumously in 1914. The transcriptions stay close to the originals, except that the left hand is required to make distinctive use of split octaves to incorporate the organ pedal part into the main texture.

Andrew Tait, piano

Andrew is a graduate of the Guildhall School of Music and Drama, (piano, and viola), and Trinity College of Music, (M. Mus, piano performance, with distinction). He is currently a doctoral student of City University, London, based at Trinity College. His subject is The Piano Music of Samuel Coleridge Taylor; academic supervisor Sophie Fuller and piano mentor Mikhail Kazakevich. Andrew has performed several times at UCL Chamber Music Club concerts in recent years.
BELA BARTOK (1881-1945) : A second selection from 44 Duets (op. 104)

1. Cushion Dance (allegretto); 2. Rumanian Dance (comodo); 3. Mosquito Dance (allegro molto); 4. Wedding Song (lento rubato); 5. Ruthenian Song (andante); 6. Pizzicato (allegretto).

Michael Duchen & Bronwen Evans, violins
Programme notes by Andrew Pink, 2010
The next UCL Chamber Music Club concert, Myths and Legends,

will be on Thursday 28 January 2010
Admission to UCL Chamber Music Club events is free and all are welcome.
If you love music, why not join us?
For full details visit the Club’s web page <www.ucl.ac.uk/chamber-music>

