UCL CHAMBER MUSIC CLUB

Thursday 7 February 2008
Fantasía baetica (1919) by Manuel de Falla (1876-1946)

Roger Beeson, piano

Manuel de Falla was, with Isaac Alb(niz and Enrique Granados, a leader of the Spanish musical renaissance of the later nineteenth and early twentieth centuries. While ‘nationalism’ was an important aspect of his musical make-up, he was far from being narrowly folkloristic in style or outlook. Alert to contemporary developments in European music, he responded especially to the work of French composers and of Stravinsky. The Fantas(a baetica of 1919 was commissioned by and dedicated to Artur Rubinstein, who premi(red it in New York in 1920. (Rubinstein played it on a handful of other occasions in subsequent years, but then let it drop from his repertoire, claiming not to understand the piece!) ‘Baetica’ was the Roman name for southern Spain – roughly modern Andalusia, the home of flamenco. The Fantas(a is Falla’s last major work in the flamenco-inspired style which he had exploited so effectively in scores such as El amor brujo (Love, the Magician) and El sombrero de tres picos (The Three-cornered Hat). It has been described as his ‘musical farewell to Andalusia’, and indeed, while never abandoning his Spanish roots, he turned in a neo-classical direction in the 1920s. The piece is in three clearly defined sections, the second being a short, slow ‘Intermezzo’ and the third a varied reprise of the first. Falla’s colourful, imaginative piano writing conjures up the sounds of the guitar, the stamping and clapping of flamenco dance and the inflections of the cante jondo style of flamenco singing.

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.
Three traditional Sephardic songs:

A la una yo naci | Morena me llaman | Adio querida
Alexander Blustin, counter tenor
Sephardic songs are the folk songs of the Sephardic Jews, whose ancestors were expelled from Spain in 1492. Most of them subsequently settled in various countries around the Mediterranean, where, through the following centuries, their medieval Spanish language and music absorbed influences from the surrounding Turkish, Balkan, Arabic and European cultures. A la una yo naci supposedly has origins in the late 15th century. Morena me llaman is also old; a form of this song appears in a comedy by the Spanish playwright Lope de Vega (1562-1635). Adio Querida is probably relatively modern. Its melody is based on that of Addio del passato from Verdi's opera La Traviata (1853), though it has apparently been claimed that Verdi appropriated the pre-existing melody from Sephardic acquaintances.

Alexander Blustin first became interested in the possibilities of the counter-tenor voice via Renaissance lute-songs, including the works of John Dowland. As a respite from his day job, he enjoys applying the vocal style to non-traditional repertoire.
	A la una yo nací

A la una yo nací;
A las dos m’engrandecí;
A las tres tomí amante;
A las cuatro me cazí;
Alma, vida, y corason.

Dime ninya dónde vienes?
Que te quero conocer.
Si tú no tienes amante,
Yo te haré defender,
Alma, vida, y corasón.

Yendome para la guerra,
Dos bezos al aire dí;
El uno es para mí madre,
Y el otro para ti.
Alma vida y corasón.

A la una yo nací;
A las dos m’engrandecí.

	At one I was born

At one I was born,

At two I grew up,

At three I took a lover,

At four I was married;

Soul, life and heart.

Tell me, little girl, where are you from?

Because I’d like to get to know you.

If you have no lover,

I will defend you,

Soul, life and heart.

Going off to war,

I throw two kisses in the air;

One is for my mother,

And the other for you.

Soul, life and heart.

At one I was born,

At two I grew up.

	Morena me llaman

“Morena” me llaman

Yo blanca nací.

De pasear galana

Mi color perdí.

D’aquellas ventanicas,

M’arronjan flechas.

Si son de amores,

Vengan derechas.

- “Dizime morena,

Si queres venir?”

- Los velos tengo fuertas,

No puedo venir.

“Morena” me llama
El hijo del rey.
Si otra vez me llama,
Me vo yo con él.

	They call me Brunette

They call me Brunette;

I was born fair.

Through elegant strolling

I lost my colour.

From those little windows

They fire arrows at me;

If they are arrows of love,

Bring ‘em on.

- “Tell me Brunette,

Would you like to come with me?”

- “My veils are heavy,

I cannot come.”

He calls me Brunette,

The King’s son;

If he calls me again,

I’ll go with him.

	Adío querida

Tu madre cuando te parió,
Y te quitó al mundo,
Corasón ella no te dió,
Para amar segundo.

Adío, Adío querida,
No quero la vida,
Me l'amargates tú.

Va, búxcate otro amor,
Aharva otras puertas,
Aspera otro ardor,
Que para mi sos muerta.

Adío, Adío querida,
No quero la vida,
Me l'amargates tú.

	Farewell beloved

Your mother, when she bore you

And brought you into the world,

She gave you no heart

To love another.

Farewell, farewell beloved,

I do not want to live,

You have embittered me.

Go, search for other love,

Knock on other doors,

Await other passion,

As, for me, you are dead.

Farewell, farewell beloved,

I do not want to live,

You have embittered me.

African Suite (1898) by Samuel Coleridge Taylor (1875​‑1912)

Introduction | Negro Love Song | Valse | Danse Negre

Andrew Tait, piano
Samuel Coleridge Taylor was born and educated in Croydon of a black–African father (then in London from Sierra Leone to train as a doctor at Kings College), and a white-English mother. Recognised as a gifted musician from an early age, he enrolled at the Royal College of Music, London, aged just 15, where his composition teachers included Stanford and Parry. He emerged from this training as a highly regarded composer, conductor and teacher. Notably, he was conductor of the Handel Society of London, and taught composition at the Trinity College of Music, and at the Guildhall School of Music, both also in London.

In 1897 he was introduced to the African-American poet Paul Lawrence Dunbar (1872–1906) who was then visiting London, an event that we now see marked the start of Coleridge Taylor’s endeavour to establish a distinctly black voice in the pantheon of western art music. Dunbar and his poetry was to remain a major influence and source of inspiration for Coleridge Taylor. From 1904 onwards, Coleridge Taylor made three tours of the USA, visits that profoundly affected his sense of self as a black man. He was challenged by the paradox of what he saw as the hopeless daily plight of African-Americans when set against his own rapturous reception in the wider American society, as a composer and performer. He was taken up as a role-model for a whole generation of African-American musicians. He was regarded by Americans, of all races as the ‘Black Mahler’. It was as a result of his American tours that Coleridge Taylor finally began to

be alert to racial injustice in his own land, and to embrace fully the political notion of Pan-Africanism
In time, Coleridge Taylor was able to develop an assured and sophisticated fusion of West African and African-American traditional musical styles with western art music, in much the same way as did, for example, his contemporaries Vaughan Williams and Holst with English music, Dvorak with Bohemian, and Bartok with Hungarian. Coleridge Taylor’s music self-consciously avoided popular ‘black’ musical forms such as ragtime and jazz, which for him, as for may other Pan-Africanists, was inherently linked to vulgar and degenerate lifestyles. By contrast, Stravinsky, Milhaud and other early twentieth–century European modernists saw the use of ragtime and jazz as crucial new compositional models. It can be argued that Coleridge Taylor ‘backed the wrong horse’ in choosing to attempt the development of a new black, elite, high-art music, rather than appropriating ideas from existing black, popular, ‘low-art’ musical forms. This may perhaps go some way towards explaining Coleridge Taylor's latter-day obscurity.

The African Suite of 1898, for solo piano, is one of Coleridge Taylor’s first self-consciously racial works; a first step on an often lonely road; a journey that was cut short by Coleridge Taylor’s early death.

Andrew Tait studied for his undergraduate degree at the Guildhall School of Music and Drama, London, followed by a postgraduate year at the Franz Liszt Academy, Budapest. He recently completed an MMus (Performance) degree at Trinity College of Music, London, taking the opportunity to develop a greater understanding of the performance, and reception, of Bach on the modern piano. He is currently preparing a proposal for doctoral research on the piano works of Samuel Coleridge Taylor.

Andrew has been remarkably fortunate to benefit from a distinguished line of piano teachers; Gordon Fergus-Thompson, James Gibb, Edith Vogel, Gyorgy Kurtag, Phyllis Sellick, Jean-Louis Steuerman, Hilary Coates and, most recently, Mikael Kazakevitch.

As a soloist and chamber musician Andrew has performed throughout the UK, Brazil, Germany, Hungary, Italy, Poland, Spain, and USA, and has provided piano music for television, radio and film at home and abroad. Andrew is a founding member of the Onovo Trio, a group specialising in the perfromance of works for clarinet, cello and piano. Andrew is a member of the music staff at Morely College, London where he teaches on applied as well as academic music courses; he teaches the piano privately. Andrew also plays the viola.

Two Bengal melodies by Rabindranath Tagore (1861‑1941)

Esho Shyamolo Shundoro | Ai kotha ti mone rekhoi
Pamela Sarkar, flute

Rabindranath Tagore, also known by the sobriquet Gurudev, studied law at UCL, but his life’s work was to be as a Bengali poet, Brahmo Samaj philosopher, visual artist, playwright, novelist, and composer. He was a key force in the reshaping of Bengali literature and music in the late nineteenth and early twentieth centuries. He became Asia's first Nobel laureate when he won the 1913 Nobel Prize in Literature.

Pamela Sarkar is a fourth-year medial student at UCL, and a regular performer at UCL Chamber Music Club concerts. She began learning the flute when she was 11 years old. “Although my repertoire is varied, many Club members will know that I tend to focus on the work of French Romantic composers like Faure and Saint-Saens”.

