Menuet sur le nom de Haydn

Maurice Ravel (1875-1937)
In 1909 a French music journal commissioned pieces from various leading French composers to mark the centenary of the death of Joseph Haydn. They were to be based on a musical motif consisting of the notes B,A,D,D,G, derived by an extension of the musical alphabet from the name HAYDN. Ravel, who loved challenges to his musical ingenuity, responded with this minuet, in which the motif appears in its original form, in retrograde (i.e. backwards) and in retrograde inversion (backwards and upside-down). The piece does not, however, depend for its effect upon technicalities: there is no sense of contrivance, and it works beautifully as a delicately expressive miniature - a small gem.

Exsultate, jubilate

W.A. Mozart (1756-91)
The young Mozart composed this motet in Milan in 1773 for the celebrated castrato Venanzio Rauzzini, who had taken the role of Cecilio in his opera Lucio Silla.. The sacred text is set in a characteristically operatic manner.

Exsultate, jubilate,

Exult, rejoice,
O vos animae beatae.

O you happy souls.

Dulcia cantica canendo

With sweet music

Cantui vestro respondendo,

Making answer with me to your song

Psallant aethera cum me.

Let the heavens resound.

Fulget amica dies,

The lovely day glows bright,

Jam fugere et nubila et procellae;

Now clouds and storms have fled;

Exortus est justis inexspectata quies.

A sudden calm has arisen for the just.

Undique obscura regnabat nox,

Everywhere dark night held sway before,

Surgite tandem laeti,

But now at last rise up and rejoice

Qui timuistis adhuc,

You who were fearful until now,
Et jucundi aurorae fortunatae

And happy in the blessed dawn

Frondes dextera plena et lilia date.

With a full hand offer garlands and lilies.

Tu virginum corona,

Thou crown of virgins,

Tu nobis pacem dona,

Grant us peace,

Tu consolare affectus,

Assuage the passions

Unde suspirat cor.

That touch our hearts.

Alleluja.

Alleluja.

Piano Quartet No.2 in G minor, Op.45

Gabriel Fauré (1845-1924)
A major figure in French musical life in the later nineteenth and early twentieth centuries, Gabriel Fauré was at various times a teacher, organist and choirmaster, and inspector of regional music conservatoires. In 1905 he became Director of the Paris Conservatoire, instigating much-needed reforms to curriculum and teaching. If the Requiem is still his best-known work, it is his substantial output of songs, piano and chamber music that perhaps best represents his achievement over a long and productive composing career.

Dedicated to the conductor and pianist Hans von Bülow, and first performed in 1887 with the composer himself at the piano, the Second Piano Quartet is the main chamber work of Fauré’s middle period, in which a Romantic sensibility is allied to an increasingly exploratory and at time elusive harmonic language. A more mature and complex work than the better-known First Quartet, it is predominantly serious in tone but encompasses a wide expressive range, as is evident in the first movement. The relentlessly rhythmic second movement is closely related thematically to the first. Of the atmospheric Adagio, Fauré wrote in 1906 (referring to his childhood in the South of France): ‘I realise that, without really meaning to, I recalled a peal of bells that we used to hear of an evening...drifting over from a village called Cadirac whenever the wind blew from the West...It often happens...that some external thing plunges us into thoughts so imprecise that they are not really thoughts at all...Perhaps it is a desire for something beyond what actually exists; and there music is very much at home.’ The energetic finale sustains its impetus throughout.

