

FRIENDS OF
CHAMBER
MUSIC

JANUARY 15, 2020

MIRÓ QUARTET

DANIEL CHING, violin

WILLIAM FEDKENHEUER, violin

JOHN LARGESE, viola

JOSHUA GINDELE, cello

**WOLFGANG
AMADEUS
MOZART**
(1756-1791)

Quartet No. 17 in B-flat Major, K. 458 "The Hunt"

Allegro vivace assai

Menuetto and Trio. Moderato

Adagio

Allegro assai

**LUDWIG VAN
BEETHOVEN**
(1770-1827)

Quartet No. 10 in E-flat Major, Op. 74 "Harp"

Poco adagio

Adagio ma non troppo

Presto

Allegretto con variazioni

INTERMISSION

FRANZ SCHUBERT
(1797-1828)

Quartet No. 14 in D Minor, D. 810 "Death and the Maiden"

Allegro

Andante con moto

Scherzo. Allegro

Presto

DANIEL CHING

violin

WILLIAM

FEDKENHEUER

violin

JOHN LARGEES

viola

JOSHUA GINDELE

cello

MIRÓ QUARTET

The Miró Quartet is one of America's most celebrated string quartets, having performed throughout the world on the most prestigious concert stages. Based in Austin, Texas, and thriving on the area's storied music scene, the Miró takes pride in finding new ways to communicate with audiences of all backgrounds while cultivating the longstanding tradition of chamber music.

The Miró celebrates its 25th anniversary in 2019-20, performing a wide range of repertoire that pays homage to the legacy of the string quartet and also looks to the future of chamber music and string quartet playing in the U.S. In honor of the 250th anniversary of Beethoven's birth, the quartet performs the composer's complete string quartets at Chamber Music Northwest (previous cycles have taken place at Tokyo's Suntory Hall, Chamber Music Tulsa, and the Orcas Island Chamber Music Festival in Washington State) and concluded its recording cycle of Beethoven's complete string quartets with the release of a boxed set on Pentatone in November 2019.

The quartet also continues its Archive Project, honoring the American string quartet tradition by recreating historic recitals by early 20th-century ensembles, including the Flonzaley, Kneisel, and Kolisch Quartets. This season, the Miró performs a program conceived by the Kneisel Quartet for its own 25th anniversary in 1910, featuring works by Mozart, Schubert, Glière, Franck, and Servais, at Carnegie's Weill Hall and the Library of Congress in

Washington, DC; as well as in Toronto; Troy, New York; and Clemson, South Carolina. The Miró also performs a program by the Kolisch Quartet featuring Bartók's Quartet No. 5 and Berg's *Lyric Suite*, in Austin and Indianapolis.

The Miró Quartet has championed the music of Pulitzer Prize-winning composer Kevin Puts for more than a decade, and this season premieres a new string quartet titled *Home*, composed by Mr. Puts for the Miró's 25th anniversary. The work is presented by a consortium of commissioning partners, including the Orcas Island Chamber Music Festival (world premiere), Chamber Music Detroit, and Chamber Music Tulsa. The Miró also continues to perform *Credo*, the composer's first work written for them (and featured on the recording *The Miró Quartet Live!*) in cities across the U.S. Among its other recordings is *Schubert Interrupted* featuring the composer's "Death and the Maiden" quartet and song with mezzo-soprano Sasha Cooke. The Miró is also featured in *Transcendence*, an Emmy Award-winning documentary and multimedia project centered on a performance of Schubert's Quartet in G major on rare Stradivarius and Guarneri instruments.

Formed in 1995, the Miró has been awarded first prize at several competitions, including the Banff International String Quartet Competition and Naumburg Chamber Music Competition, and in 2005 the quartet became the first ensemble to be awarded an Avery Fisher Career Grant. Committed to music education, members of the Miró have given master classes at universities and conservatories throughout the world. Since 2003, the quartet has served as faculty string quartet in residence at the Butler School of Music at the University of Texas, Austin.

Pre-Concert Happy Hours at the Pioneer!

Join us before each concert for tacos, margaritas, and conversation at the Pioneer Bar, 2401 S. University Blvd., just around the corner from the Newman Center. We have an area reserved for Friends of Chamber Music to gather for food and drinks beginning at 6:00 p.m. Whether you are a new subscriber or a longtime supporter, we hope you will stop by for a chance to get to know your fellow concert-goers.

NOTES

MOZART: QUARTET NO. 17 IN B-FLAT MAJOR, K. 458, "THE HUNT"

IN BRIEF

BORN: January 27, 1756, Salzburg, Austria

DIED: December 5, 1791, Vienna, Austria

MOST RECENT FRIENDS OF CHAMBER MUSIC

PERFORMANCE: October 18, 2017, Quatuor Mosaïques

DURATION: 26 minutes

Of the canonic Viennese composers, Haydn lived the longest and had the greatest influence on his peers, as well as on subsequent generations of composers. Both Mozart and Beethoven dedicated compositions to him. Haydn returned the praise, and the tradition of bringing these composers together as "classics" was inaugurated. But their music is very different: Haydn composed music about music, delighting in breaking his own rules and manipulating the forms he made familiar. Mozart drew from opera even in his instrumental compositions, and the Italian vocal influence on his quartets is profound. Beethoven dispensed with rhetoric in favor of power and drive; his music is more volatile and kinetic.

Mozart dedicated six string quartets to Haydn in 1785, four years after they first met. "The Hunt" Quartet is the most popular of the six. The title was not his, but it is apt. The first theme of the first movement suggests a hunting call, and the second theme is marked by an odd five-note trill motif that sounds incidental but becomes integral. Mozart learned this strategy from Haydn: a seemingly unimportant detail may emerge over time as musically significant. Hunting allusions are everywhere. Sounds dart in and out, the music gallops, and one gesture even suggests the rearing of a horse. A dog "barks" about seven and a half minutes in. At the end, three chords cry "Halt!" before the chase resumes.

The second movement minuet features a Haydn-esque twist. Mozart manipulates the phrase lengths so that the opening eight-bar phrase divides not into two equal halves as expected (four + four) but irregularly (three + three + two). The music is delicately calibrated, the contrasting middle section placing the first violin and cello in a kind of canonic dialogue.

The third movement is keening, poignant, and almost desperate sounding. The cello and violin perform solo lines in vulnerable, exposed, heart-on-sleeve dialogue. But it is all an act—a genius’s version of child’s play—as evidenced by a return of hunt- or chase-like music in the finale. It sounds like a romp, but the structure is exceedingly complicated, the seemingly carefree tumult a careful hybrid of sonata and rondo forms.

Note by Elizabeth Bergman

IN BRIEF

BORN: December 16, 1770, Bonn, Germany

DIED: March 26, 1827, Vienna, Austria

MOST RECENT FRIENDS OF CHAMBER MUSIC

PERFORMANCE: April 3, 1968, Guarneri Quartet

DURATION: 31 minutes

BEETHOVEN:
QUARTET NO. 10
IN E-FLAT MAJOR,
OP. 74 “HARP”

The year 1809 marked an important change in Beethoven’s life: he was awarded a perpetual annuity by three wealthy patrons (Archduke Rudolf, Princes Lichky and Lobkowitz), so he would no longer have to live month-to-month solely off his commissions. In a very real sense, he had “arrived.” His status as the leading Viennese composer of his day had already been firmly established in the European cultural scene, and now, as he neared forty, Beethoven had hopes for a calmer life; he even began looking seriously for a wife.

The fair hopes of this year were quickly dashed by the invasion of Vienna by the French that May, and the destruction and hardship they brought with them. Beethoven reportedly spent much of the bombardment with his head wrapped in a pillow in his brother’s cellar to protect what remained of his hearing. His no-longer-robust general health was shaken by the experience, and once it was all over and Vienna fell, he wrote absolutely no music for the next three months.

When he did begin writing again, it was with the familiar and intimate form of the string quartet, in the form of Opus 74, the “Harp” quartet. This piece can be seen as an attempt to return to normalcy, the recapturing of a

happy dream; the form and length are very similar to the three Opus 59s of a few years previous, yet the general mood is more warm and gentle than these more heroic pieces. Beethoven no longer had something to prove; for the first time his goal was rather to bring into being a dream of something better for our harsh world. Grace and playfulness (especially the harp-like plucked arpeggios of the first movement that give this quartet its nickname) rule the day, and a new intimacy of expression is felt. Perhaps the scars of the bombardment can be heard in the explosive scherzo, but even this tempestuousness melts quickly into the playful, almost tongue-in-cheek theme and variations finale.

Note by John Largess

SCHUBERT:
QUARTET NO. 14
IN D MINOR, D.
810, "DEATH AND
THE MAIDEN"

IN BRIEF

BORN: January 31, 1797, Himmelfortgrund, Vienna, Austria

DIED: November 19, 1828, Vienna, Austria

MOST RECENT FRIENDS OF CHAMBER MUSIC

PERFORMANCE: April 2, 1997, Emerson Quartet

DURATION: 39 minutes

Franz Schubert lived in Vienna in relative obscurity and died tragically young at age 31 in 1828. He first became ill in 1820, just after earning his first major recognition as a composer. His remarks about his health that year are dire, clouded by recollections of the death of his mother when he was just fifteen, and fatefully Romantic premonitions. "I feel myself to be the most unfortunate, the most miserable being in the world," he said. "Think of a man whose health will never be right again, and who from despair over the fact makes it worse instead of better; think of a man, I say, whose splendid hopes have come to naught, to whom the happiness of love and friendship offers nothing but acutest pain, whose enthusiasm (at least, the inspiring kind) for the Beautiful threatens to disappear, and ask yourself whether he isn't a miserable, unfortunate fellow." He recovered to produce the string quartet "Death and the Maiden," which captures these sentiments in sound.

The name comes from the song whose tune is used in the second movement. The song, which Schubert wrote in

1817, is a short, three-part setting of a poem by Matthias Claudius. The first stanza is sung operatically by a young maiden, who represents life at its most radiant; the second stanza is hypnotically spoken by the eerie figure of death, representing the inevitable end of things. Although the maiden first reacts to the specter with alarm, death quietly reassures her that it has come to comfort, not punish. Death does not abduct her but invites her to eternal rest.

To portray the figure of death in the second stanza, Schubert employs a distinctive dance rhythm (long-short-short) associated with a court dance called a pavane. Toward the end of the maiden's panicked recitation ("Leave me, thou grisly man of bone!"), the throbbing eighth-note piano line is replaced by the pavane rhythm: death has overtaken her.

Schubert transformed the song into a set of variations at the heart of the second, slow movement. (The third of these variations is the most frightful.) The first movement juxtaposes fear and hope in a sonata-form structure. The music has points in common with the final song of Schubert's *Winterreise* song cycle of 1828, a meditation on loneliness and the oblivion of the end of life. The third movement of the string quartet is a scherzo in name only: far from playful, it is brittle and anxious, characterized by stabbing offbeat accents. The middle section offers a fleeting, idyllic escape, and the movement ends harshly. The presto finale is likened to a "dance with death" or a "galloping night ride." The first violin takes the part of the demon fiddler, calling the tune and claiming the soul.

Note by Elizabeth Bergman

PRE-CONCERT TALKS

**Gates Hall
6:30 – 7:00 PM**

Join us at 6:30 PM for a Pre-Concert Talk, held prior to each Chamber Series concert. While the featured artists and speakers will vary, we hope the talks will bring new insight to the music and help you get the most out of every performance. Watch our website for more information.

FRIENDS OF CHAMBER MUSIC

BOARD OF DIRECTORS

Mary Park, President
Anne Wattenberg,
Vice President
Anna Psitos, Secretary
Myra Rich, Treasurer

BOARD MEMBERS

Lisa Bain
Alix Corboy
Dietrich Hoefner
Dan Knopf
John Lebsack
Kathy Newman
Chet Stern
Walter Torres
Eli Wald
Andrew Yarosh

PROJECT ADMINISTRATOR

Desiree Parrott-Alcorn

EMERITUS BOARD MEMBERS

Rosemarie Murane
Suzanne Ryan

MUSIC WITH FRIENDS

TUE, JAN 28, 2020

6:00 – 7:00 PM

Ensemble Faucheux

Broadway Roxy

554 S. Broadway, Denver

“Music with Friends” returns for the new year on Tuesday, January 28 featuring Ensemble Faucheux and host, Catherine Beeson, viola. Ensemble Faucheux, a dynamic group of Denver-area professional musicians, will present a program for solo viola, string quartet, and electronics featuring one of the most monumental and moving string quartets of the 20th century, Steve Reich's *Different Trains*.

Steve Reich: *Different Trains*

Missy Mazzoli: *Harp and Altar*

Marcos Balter: *Ut*

Concert is free to the public. Enjoy live music, 1920s ambiance, classic cocktails, and small plates. Questions? Call 303-388-9839 or email info@friendsofchambermusic.com.

SPEKTRAL QUARTET

Residency Highlights

During their four-day residency, the Spektral Quartet performed for diverse audiences at the Clyfford Still Museum and the Central Branch of the Denver Public Library. A highlight was a music and mindfulness program at Florence Crittenton High School, where 47 teen moms and their children sat spellbound by a program designed to create a sense of calm. "The opportunity Friends of Chamber Music brought to our campus will have a lasting impact," wrote CEO Suzanne Banning of Florence Crittenton Services. "Our moms and staff have requested that we continue to build on this experience to help our community heal and grow."

Spektral capped their time in Denver with an outstanding concert in Gates Hall, which included the Colorado premiere of Anna Thorvaldsdottir's "Enigma."

DANISH STRING QUARTET

TUE & WED, FEB 4 & 5

7:30 PM

Returning to our series after their well-received 2017 debut, the **Danish String Quartet**, *Musical America's* 2019 Ensemble of the Year, will perform two back-to-back concerts featuring Beethoven string quartets:

TUE, FEB 4

Quartet No. 2 in G major, Op. 18, no. 2

Quartet No. 4 in C minor, Op. 18, no. 4

Quartet No. 8 in E minor, Op. 59, no. 2

WED, FEB 5

Quartet No. 3 in D major, Op. 18, no. 3

Quartet No. 6 in B-flat major, Op. 18, no. 6

Quartet No. 9 in C major, Op. 59, no. 3

\$40 General Admission (\$10 age 30 and under)

\$30 for FCM subscribers (Feb 4 concert)

Dinner with the Danish

MON, FEB 3

6:00 PM

Nocturne Jazz

1330 27th Street, Denver

The Danish String Quartet takes to the Nocturne stage in the first of three Denver-area performances. Classically trained with a devoted international following, the Danish (three Danes and one Norwegian) will perform Nordic folk tunes from their highly acclaimed albums, *Last Leaf* and *Wood Works*. Whether the Danish String Quartet is performing Beethoven or folk songs, they are known for their powerful performances, intense musicality, and “rock star” vibe!

Tickets are \$75 each and include a four-course Scandinavian-themed dinner. Cash bar. Optional wine pairings will be available for purchase the night of the event.

Visit **www.friendsofchambermusic.com** for tickets to all events.

THE FOLLOWING FRIENDS have made gifts in the last 12 months. Your generous support is invaluable in assuring our continued standard of excellence. Thank you!

\$20,000 +

Bonfils-Stanton Foundation
Estate of Ann Levy
Scientific and Cultural Facilities
District, Tier III

\$5,000 +

Colorado Creative Industries
Estate of Henry Schmoll
The Denver Foundation
Sara Zimet

\$2,500 +

Carol Ehrlich, *in memory of*
Max Ehrlich
Philip Levy, *in memory of Ann Levy*
Tour West, a program of WESTAF
(Western States Arts Federation,
supported by a grant from
the National Endowment for
the Arts)

\$1,000 +

David Alley
Lisa & Steve Bain
Linda & Dick Bateman
Bob & Cynthia Benson **
Kate Bermingham
Howard & Kathleen Brand
Bucy Family Fund
Janet & Henry Claman Fund
David S. Cohen
Alix & John Corboy
C. Stuart Dennison Jr.
Brian & Kathy Dolan
Ellen & Anthony Elias
Robert S. Graham
Michael Huotari & Jill Stewart
Pamela Metz & Charlene Byers
Robert & Judi Newman
Mary Park & Douglas Hsiao
Myra & Robert Rich
Jeremy & Susan Shamos
Marlis Smith
Patricia Somerville
Reed & Claire Stilwell *

\$500 +

Patsy & Jim Aronstein *
Barbara Bohlman
Peter Buttrick & Anne Wattenberg
Gerri Cohen
Susan & Tim Damour *
Fackler Legacy Gift
Joyce Frakes
Grynberg Family
Judy Fredricks
Stephen & Margaret Hagood
Darlene Harmon
Christy Honnen
David & Lynn Hurst
Ann & Douglas Jones
Cynthia & John Kendrick
John Lebsack & Holly Bennett
John & Terry Leopold
Theodor Lichtmann
Rex & Nina McGehee
Kim Millett
Douglas & Laura Moran
Kirsten & David Morgan
Frank Moritz, *in memory of*
Dr. Pat Moritz
Kathy Newman &
Rudi Hartmann
Michael Newman
John Richardson
Richard & Jo Sanders
Ray Satter
David & Patty Shelton
Ric Silverberg & Judith Cott
Edie Sonn
Chet & Ann Stern
Marcia Strickland
Dick & Kathy Swanson
Berkley & Annemarie Tague
Phillip Wolf

\$250 +

Anonymous
Carolyn & Ron Baer
Jan Baucum
Pam Beardsley
Theodore Brin
Andrew & Laurie Brock
Peter & Cathy Buirski

Barbara & Herschel Cravitz
Anne Culver
Sissy Gibson
Paula & Stan Gudder
Norman & Pam Haglund
David Hildebrand
David & Ana Hill
Dietrich Hoefner &
Christina Metcalf
Dan Hyman
Michael & Wendy Klein
Edward Karg & Richard Kress
George Kruger
Carol & Lester Lehman
Judy & Dan Lichtin
Nira & Alan Lipner
Bert & Rosemary Melcher
Marilyn Munsterman &
Charles Berberich
Rosemarie Murane
John & Mary Ann Parfrey
David S. Pearlman
Barbara Pollack
Reid Reynolds
Ayliffe & Fred Ris
Alan & Gail Seay
San Mao Shaw
Bobbi & Gary Siegel
Steven Snyder
Margaret Stookesberry
Steve & Phyllis Straub
Aaron & Becky Szalaj
Walter & Kathleen Torres
Eli & Ashley Wald
Norman Wikner & Lela Lee
Joseph & Barbara Wilcox
Jaclyn Yelich
Jeff Zax & Judith Graham

\$100 +

Varda Abrahamsson
Lorraine & Jim Adams
Barton & Joan Alexander
Truman & Catherine Anderson
Anonymous
Brian & Ann Louise Armstrong,
in memory of Marlene Chambers
Catherine Beeson

Carolyn & Joe Borus
 Darrell Brown & Suzanne McNitt
 Joan & Bennie Bub
 Susan Cable
 Bonnie Camp
 Nancy Kiernan Case
 Marlene Chambers
 Dana & Brent Cohen
 Donna & Ted Connolly
 Keith Corrette, *in memory of*
Sam Lancaster
 Fran Corsello
 James & Jana Cuneo
 Stephen & Dee Daniels
 Vivian & Joe Dodds
 Kevin & Becky Durham
 Martha Fulford
 Bob Fullerton
 Barbara Gilette & Kay Kotzelnick
 Sandra Goodman
 Donna & Harry Gordon
 Kazuo & Drusilla Gotow
 Peter & Gabriela Gottlieb
 John S. Graves
 Jacqueline & Gary Greer
 Eileen Griffin
 Rhonda Harshbarger
 Errol & June Haun
 Larry Harvey
 Healthgrades Operating Co., Inc.
 Richard W. Healy
 Eugene Heller & Lily Appleman
 Timothy & Elizabeth Hepp
 William T. Hoffman
 Joseph & Renate Hull
 Stanley Jones
 Bill Juraschek
 Suzanne Kaller
 Michael & Karen Kaplan
 Theresa & Bob Keatinge
 Alec Kemp
 Bruce Kindel
 Roberta & Mel Klein
 Ellen Krasnow & John Blegen
 Elizabeth Kreider
 Doug & Hannah Krening
 Jack Henry Kunin
 Richard Leaman
 Seth Lederer
 Igor & Jessica Levental
 Mark & Lois Levinson

Penny Lewis
 Charles & Gretchen Lobitz
 Merry Low
 Evi & Evan Makovsky
 Martus Solutions, *in memory of*
Marlene Chambers
 Jay Mead**
 Mary Mendenhall
 Mary Murphy
 Beth Neva
 Ilse Nordenholz, *in memory of*
Robert Nordenholz
 Robert N. O'Neill
 Desiree Parrott-Alcorn
 Carolyn & Garry Patterson
 Carol Prescott
 Anastasia Psitos
 Michael & Carol Reddy
 Gene & Nancy Richards
 Gregory Allen Robbins
 Herb Rothenberg, *in memory of*
Doris Rothenberg
 Cheryl Saborsky
 Donald Schiff, *in memory of*
Rosalie Schiff
 John & Patricia Schmitter
 Milton Shioya
 Jena Siedler, *in memory of*
Marlene Chambers
 Decker Swann
 Clé Symons
 Tarkanian Family Fund
 Judith Taubman
 Ann Weaver, *in memory of*
Marlin Weaver
 Jeff & Martha Welborn
 Carol Whitley
 Barbara Wright & Frank Gay
 R. Dale Zellers

\$50+
 Mrs. Martin E. Anderson
 Daniel Andrews
 Leslie Andrews
 Anonymous
 Julie Barrett
 Lisa Bates & Adam Vinueza
 Alberta & William Buckman, *in*
memory of Thomas Vincent, Sr.
 Barbara Caley
 Hilary Carlson & Janet Ellis

Nancy & Mike Farley
 Janet & Arthur Fine
 Susan & Paul Fishman
 John & Debora Freed
 Barbara Goldblatt
 Lillie Gottschalk, *in memory of*
Marlene Chambers
 Sanders Graham
 Jennifer Heglin
 Barbara Inama
 Bill Inama
 Ira Kowal, *in memory of*
Joellyn Duesberry
 Sheila Kowal
 Doris Lackner, *in memory of*
Edwin Kornfeld
 Suzanne LaRue
 Linda Levin
 Mari Lurie
 Elspeth MacHattie
 Janet & Drew Mallory
 Estelle Meskin
 Chris & Karen Mohr, *in memory*
of Sue Zimet
 Joanna Moldow
 Larry O'Donnell
 Douglas Penick
 Don & Becky Perkins
 Georgina Pierce
 Robert Rasmussen
 Margaret Roberts
 Suzanne Ryan
 Jo Shannon
 Artis Silverman
 Lois Sollenberger
 Nikki Knapp & Greg Sorensen **
 Paul Stein
 Michael & Michelle Stern
 Karen Swisshelm
 Barbara & Edward Towbin
 Barbara Walton
 Cia Wenzel, *in honor of*
Martha Fulford
 Greta Wilkening *
 Andrew Yarosh **

* Gifts made to FCM
 Endowment
 ** Legacy Donor

UPCOMING CONCERTS

CHAMBER SERIES

Danish String Quartet

Tue, Feb 4, 2020

Wed, Feb 5, 2020

Lawrence Brownlee, tenor

Myra Huang, piano

Wed, Mar 4, 2020

Alisa Weilerstein, cello

Inon Barnatan, piano

Wed, Apr 1, 2020

Arnaud Sussmann, violin

Anna Polonsky, piano

Wed, May 13, 2020

PIANO SERIES

Benjamin Grosvenor

Wed, Mar 18, 2020

SPECIAL EVENTS

Music with Friends

Ensemble Fauchaux

Tue, Jan 28, 2020, 6:00 - 7:00 PM

Broadway Roxy

554 S. Broadway, Denver

Dinner with the

Danish String Quartet

Mon, Feb 3, 2020, 6:00 PM

Nocturne Jazz Club

1330 27th Street, Denver

*All Chamber and Piano Series
concerts begin at 7:30 pm at Gates
Concert Hall, 2344 E. Iliff Avenue,
Denver*

SPECIAL THANKS

SCIENTIFIC AND CULTURAL FACILITIES DISTRICT (TIER III)

for supporting FCM's outreach
efforts through school residencies
and master classes

COLORADO PUBLIC RADIO (KVOD 88.1 FM)

for broadcasting FCM concerts on its
"Colorado Spotlight" programs

BONFILS-STANTON FOUNDATION

for sponsorship of FCM's Piano Series
and audience development programs in
memory of Lewis Story

ESTATE OF JOSEPH DEHEER ESTATE OF SUE JOSHEL

for providing lead gifts to the FCM
Endowment Fund

THE DENVER FOUNDATION

Gates Concert Hall • Newman Center for the Performing Arts • University of Denver
friendsofchambermusic.com