UCL Chamber Music Club

Lunchtime Concert

Thursday 7th December 2006

1.15 – 1.55 p.m.

Piano Quartet No.2 in G minor, Op.45
 (1885-6)

Gabriel Fauré (1845-1924)
i. Allegro molto moderato ii. Allegro molto iii. Adagio non troppo iv. Allegro molto

Bronwen Evans – violin; Kathryn Lewis – viola; Sarah Bridle – violoncello; Roger Beeson – piano
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, where he instigated much-needed reforms to curriculum and teaching. If the Requiem is still his best-known and best-loved work (with the Pavane and the Cantique de Jean Racine as runners-up), it is his substantial output of songs, piano and chamber music that most fully 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 times elusive and ambiguous 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; this is evident in the first movement, which has some passages that are forceful and passionate and others that are intimate and wistful.. The relentlessly rhythmic second movement is closely related thematically to the first. Of the atmospheric Adagio, Fauré wrote in a letter to his wife 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.. Their sound gives rise to a vague reverie...not translatable into words. 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.’ Contrasting strongly with the preceding movement, the energetic finale sustains its momentum throughout, while its various themes present diverse moods.

The Performers
Bronwen Evans began learning the violin aged 9 through the Leicestershire School of Music. She played with the Leicestershire Schools Symphony Orchestra and was a member of the Croft String Quartet which won the National Schools’ Chamber Music Competition in 1996. She went on to study Modern Languages at Trinity College, Cambridge, and played with Cambridge University Symphony Orchestra and Cambridge University Chamber Orchestra, taking part in tours to Russia and to Japan. She is now working as a Research Fellow in the Department of Phonetics and Linguistics at UCL, but still finds time to perform: she is a member of the Kensington Symphony Orchestra (recently dubbed ‘the most professional-sounding of non-professional orchestras’ by the Sunday Telegraph for its UK première of Sallinen’s Sixth Symphony), and also plays in various chamber ensembles.

Kathryn Lewis was born in British Columbia, Canada and started learning the violin at the age of 4.. She changed to viola at the age of 10 in order to play in a string quartet which she stayed with until going to University. From the age of 12 she was a member of the Bedfordshire County Youth Orchestra and attended the Stantonbury Music Centre in Milton Keynes. Kathryn went on to study Music at Hull University and, after graduating, she joined the British Youth Opera Orchestra and was a freelance player in various orchestras in Southern England for about four years before changing career. She was the Assistant Orchestra Manager for the Orchestra of the Royal Opera House for two years and followed that with four years at HM Treasury before joining UCL. She has worked at UCL for the past five years as an IT project manager in Management Systems, Education and Information Support Division, and performs regularly with the UCL Chamber Music Club.

Sarah Bridle grew up in Gloucestershire and studied Natural Sciences at Cambridge University. After a PhD and postdoctoral positions in Cambridge and Toulouse she moved to UCL two years ago as a Lecturer. Her research is on cosmology, in particular study of the dark matter and dark energy. Sarah has played the cello since the age of 8. She has played in several orchestras including the Cambridge University Music Society and the Cambridge Philharmonic, and still occasionally plays in the Cambridge Sinfonia. She also had a brief career as a double bass player in the Cambridge University Fitz Swing Band. However, her greatest love is Chamber Music and she currently plays in various chamber ensembles and is an active member of the UCL Chamber Music Club.

Roger Beeson was born in Leicester in 1945 and studied Music at Sheffield University, gaining the BMus and PhD. After a period as a schoolteacher in London he joined the Music staff at Kingston Polytechnic (later University) in 1977; in 2002 he took early retirement from his post as Principal Lecturer and Course Director of the BMus Honours degree course. He performs regularly as a pianist and harpsichordist and is active as a composer, especially of brass, woodwind and choral music. In 2003 he joined UCL as a part-time student on the MA course in Philosophy, which he passed in 2005. He retains his association with UCL through the Chamber Music Club, of which he is currently the Secretary.

,

The UCL Chamber Music Club presents a regular series of early-evening concerts through the academic year. Entry is free and all working or studying at UCL or the associated Institutions are warmly invited. The CMC Christmas concert will be held on Tuesday 12th December in the North Cloister, Wilkins Building (6.30 – 7.30 p.m., with drinks and mince pies to follow). The first concert of next term will take place on Tuesday 23rd January 2007 in the Haldane Room (5.30 – 6.30 p.m.).

For details of all the UCL Chamber Music Club’s activities please visit

www.ucl.ac.uk/chamber-music

