
UCL CHAMBER MUSIC CLUB CONCERT – 7th MARCH 2006

‘Thy hand, Belinda/When I am laid in earth’ (Dido and Aeneas)
Henry Purcell (1659-95)

‘O mio babbino caro’ (Gianni Schicchi)

Giacomo Puccini (1858-1924)

Sarah Rea (soprano), Roger Beeson (piano)

Dido and Aeneas was first performed in 1689 at the dancing-master Josias Priest’s school for girls in Chelsea. In this celebrated extract from the last scene of the opera, Queen Dido of Carthage bids farewell to life after her desertion by the Trojan prince Aeneas, in an aria using Purcell’s favourite device of a ground bass and containing some remarkably expressive harmony.

The comedy Gianni Schicchi, set in mediaeval Florence, is the last in Puccini’s 1918 triptych (Trittico) of one-act operas. In her famous aria, Schicchi’s daughter Lauretta pleads with her father to help solve the difficulty of the deceased Buoso Donati’s will (he has left his wealth to a monastery). She declares that she is in love with Rinuccio (one of the Donati family) and if she cannot go to the Porta Rossa to buy a wedding-ring, she will go to the Ponte Vecchio and throw herself into the river Arno!

Peregi Verbunk, Op.40
Leó Weiner (1885-1960)
Kate Verghese (clarinet), Roger Beeson (piano)

Le(Weiner was an important figure in Hungarian music in the first half of the twentieth century; much of his career was spent at the Budapest Academy, where he taught theory and composition and was, from 1920 to 1957, Professor of Chamber Music, in which post he was responsible for developing a national tradition of excellence in ensemble playing. His compositions are rooted in nineteenth-century Romanticism, but he made much use of Hungarian folk music and folk styles, as is evident in this ‘Pereg recruiting dance’.

Nocturne in D flat major, Op.27 No.2
Fr(d(ric Chopin (1810-49)

Étude de Concert: la Russe
Stephen Hough (b.1961)

Jessica Ling (piano)

In his Nocturnes Chopin perfected a genre which far transcends its origins in the works of John Field and the bel canto style of contemporary Italian opera. This piece, composed in 1835, shows his ability, through subtle melodic inflections, refined harmony and rhythmic variety, to create an imaginative musical discourse on a basically simple structure of 4- and 2-bar phrases. It contains elaborate ornamentation, and the coda is of particular delicacy.

Stephen Hough is one of today’s leading concert pianists, whose extensive repertoire includes contemporary music and lesser-known works of the nineteenth century. He also has compositions and transcriptions to his credit. This (tude is his ‘take’ on the romantic virtuoso style: Hough describes it as ‘a pastiche of the Slavic piano (tude’. It is in ternary form. The three themes of the A section ‘are reduced to half tempo to form the B section. During the reprise of section A all three themes are combined briefly … a coda transforms the main theme into a whirlwind tarantella.’

Trio No.2 in C minor, Op.66
Felix Mendelssohn (1809-47)

1. Allegro energico e con fuoco 2. Andante espressivo

3. Scherzo: Molto allegro quasi presto 4. Finale: Allegro appassionato

Bronwen Evans (violin), Sarah Bridle (cello), Roger Beeson (piano)

An enormously gifted musician, Mendelssohn was not only a composer of genius but a professional conductor, founder of the Leipzig Conservatoire, a constant supporter of fellow composers and a leading figure in the nineteenth-century ‘Bach revival’ . In his later years overwork took its toll on his health, but there is little sign of that in the powerful Second Piano Trio of 1845. The first movement, composed on the broadest scale, is intense and dramatic. The middle movements feature familiar Mendelssohnian ‘types’: the Andante is like an extended Song without Words, and is followed by a typical light, airy Scherzo, adding a touch of humour to a predominantly serious work. The finale is built from three themes, the first sweeping and rhythmic, the second lyrical, the third chorale-like. First introduced quietly, this last theme recurs fortissimo in the recapitulation, with tremolo accompaniment – an almost orchestral effect. The other two themes are triumphantly transformed in the coda.

