

**FRIENDS OF
CHAMBER
MUSIC**
DENVER

GEOFF NUTTALL, VIOLIN

OWEN DALBY, VIOLIN

LESLEY ROBERTSON, VIOLA

CHRISTOPHER COSTANZA, CELLO

ST. LAWRENCE STRING QUARTET

AND

INON BARNATAN, PIANO

SEPTEMBER 12, 2018

HAYDN DISCOVERY

Joseph Haydn has long been considered the father of the string quartet, yet his music is sometimes regarded as an opening act; a pleasant prelude to the main course of a concert program. In Haydn Discovery, Geoff Nuttall and the St. Lawrence String Quartet will reveal Haydn's genius, first deconstructing this masterpiece via "active listening," then offering a full performance.

**FRANZ JOSEPH
HAYDN**
(1732-1809)

String Quartet in C Major, Op. 33, no. 3 ("The Bird")

Allegro moderato
Scherzo: Allegretto
Adagio ma non troppo
Finale: Rondo - Presto

INTERMISSION

**DMITRI
SHOSTAKOVICH**
(1906-1975)

Piano Quintet in G Minor, Op. 57

Prelude: Lento
Fugue: Adagio
Scherzo: Allegretto
Intermezzo: Lento
Finale: Allegretto

GEOFF NUTTALL
violin

OWEN DALBY
violin

LESLEY ROBERTSON
viola

**CHRISTOPHER
COSTANZA**
cello

ST. LAWRENCE STRING QUARTET

"Modern...dramatic...superb...wickedly attentive...with a hint of rock 'n roll energy..." are just a few ways critics describe the musical phenomenon that is the St. Lawrence String Quartet. The SLSQ is renowned for the intensity of its performances, its breadth of repertoire, and its commitment to concert experiences that are at once intellectually exciting and emotionally alive.

Especially dedicated to the music of Haydn, the quartet is recording his groundbreaking set of six Op. 20 quartets in high-definition video for a free, universal release online in the 2018-19 season. According to *The New Yorker*, "...no other North American quartet plays the music of Haydn with more intelligence, expressivity, and force..." Also fiercely committed to collaboration with living composers, the SLSQ's fruitful partnership with John Adams, Jonathan Berger, Osvaldo Golijov, and many others has yielded some of the finest additions to the quartet literature in recent years.

Established in Toronto in 1989, the SLSQ quickly earned acclaim at top international chamber music competitions and was soon playing hundreds of concerts per year world-wide. They established an ongoing residency at Spoleto Festival USA, made prize-winning recordings for EMI of music by Schumann, Tchaikovsky, and Golijov, and earned two Grammy nominations and a host of other prizes before being appointed ensemble-in-residence at Stanford University in 1999.

At Stanford, the SLSQ is at the forefront of intellectual life on campus. The SLSQ directs the music department's chamber music program and frequently collaborates with other departments including the Schools of Law, Medicine, Business, and Education. The quartet performs regularly at Stanford Live, hosts an annual chamber music seminar, and runs the Emerging String Quartet Program through which they mentor the next generation of young quartets. In the words of Alex Ross of *The New Yorker*: "The St. Lawrence are remarkable not simply for the quality of their music making, exalted as it is, but for the joy they take in the act of connection."

The St. Lawrence String Quartet appears by arrangement with David Rowe Artists, www.davidroweartists.com. St. Lawrence String recordings can be heard on EMI Classics and ArtistShare, www.artistshare.com. The St. Lawrence String Quartet is Ensemble-in-Residence at Stanford University. For more information, visit www.slsq.com.

INON BARNATAN

"One of the most admired pianists of his generation" (*New York Times*), Inon Barnatan is celebrated for his poetic sensibility, musical intelligence, and consummate artistry. He is the recipient of both a prestigious 2009 Avery Fisher Career Grant and Lincoln Center's 2015 Martin E. Segal Award, which recognizes "young artists of exceptional accomplishment." He was recently named the new Music Director of the La Jolla Music Society Summerfest, beginning in 2019.

A regular soloist with many of the world's foremost orchestras and conductors, the Israeli pianist recently completed his third and final season as the inaugural Artist-in-Association of the New York Philharmonic. After his recent debuts with the Leipzig Gewandhaus Orchestra, Hong Kong Philharmonic, and Chicago, Baltimore, and Seattle Symphonies, he opened the season with the Los Angeles Philharmonic at the Hollywood Bowl, followed by recent debuts with both the London and Helsinki Philharmonic Orchestras.

In recital this season, Barnatan returns to venues including New York's 92nd Street Y and London's Wigmore Hall

INON BARNATAN
piano

and Southbank Centre, besides making Carnegie Hall appearances with soprano Renée Fleming and his regular duo partner, cellist Alisa Weilerstein. A sought-after chamber musician, he is a former member of the Chamber Music Society of Lincoln Center's CMS Two program, and makes regular CMS appearances. His passion for contemporary music has seen him commission and perform many works by living composers, including premieres of pieces by Thomas Adès, Sebastian Currier, Avner Dorman, Alan Fletcher, Joseph Hallman, Alasdair Nicolson, Andrew Norman, and Matthias Pintscher.

"A born Schubertian" (*Gramophone*), Barnatan's critically acclaimed discography includes Avie and Bridge recordings of the Austrian composer's solo piano works, as well as *Darkness Visible*, which scored a coveted place on the *New York Times* "Best of 2012" list. His most recent album release is a live recording of Messiaen's 90-minute masterpiece *Des canyons aux étoiles* ("From the Canyons to the Stars"), in which he played the formidable solo piano part at the Santa Fe Chamber Music Festival. His 2015 Decca Classics release, *Rachmaninov & Chopin: Cello Sonatas* with Alisa Weilerstein, earned rave reviews on both sides of the Atlantic.

NOTES

Program Notes © Elizabeth Bergman

HAYDN: STRING QUARTET IN C MAJOR, OP. 33, NO. 3 ("THE BIRD")

IN BRIEF

BORN: March 31, 1732, Rohrau, Austria

DIED: May 31, 1809, Rohrau, Austria

MOST RECENT FRIENDS OF CHAMBER MUSIC

PERFORMANCE: Tonight marks the first performance of this work on our series.

ESTIMATED DURATION: 20 minutes (without discussion)

The string quartet as we now know it originated in the 1750s as one type of work within a broad category of chamber music dubbed *divertimento*. A catch-all term, *divertimento* points to the function of the music rather than any of its particular characteristics. Such chamber pieces were performed as entertainment at elite parties or by musically inclined amateurs at home. The string quartet

proper—the name itself along with the musical features of the genre—became common throughout Europe only in the 1780s.

Over the course of those three decades, from 1750 to 1780, a major compositional shift took place. The lowest of the four parts in a *divertimento*, generally played by the cello, emerged as a full-fledged participant in the musical texture, rather than just the accompaniment to the upper strings. As each part became more independent and assertive, the string quartet grew to be less about a single melody with underlying support and more about the idea of a conversation among four interlocutors.

The solo style remained important, but not in the sense that any one part dominated. Musical textures and groupings were newly flexible and mutable. Melody (in the first violin) plus accompaniment (by the other three instruments) was just one of many possible textures. Thus the string quartet distinguished itself from the *divertimento* tradition, the symphonic style, which relies on families of instruments grouped together, and the concerto genre, which highlights a single, virtuosic soloist.

A landmark in the history of the string quartet came in 1781 when Haydn published his Six String Quartets, Op. 33. The composer boldly—and justly—proclaimed his works as having been composed in a "completely new and special manner." What was so new and special? Two things: one new, the other special. New to chamber music was the use of counterpoint, the perfect technique to showcase the independence of the four lines. Counterpoint involves distinct and separate strands of music woven together, each being integral to the whole. Long associated with formal composition and music for the church, counterpoint infused the string quartet with a new seriousness.

Yet Op. 33 also includes elements of a more "popular" style of broad and enduring appeal. What is special here is the incorporation of the *galant*, an idiom featuring balanced melodies and phrases as well as lilting, dance-inspired rhythms. The *galant* style defines music by Haydn and Mozart in the 1770s and 1780s. Indeed, it epitomizes the Classical style.

The Quartet Op. 33, no. 3, whose quicksilver grace-notes inspired its nickname, “The Bird,” emphasizes the popular *galant* style while still incorporating some of the sophisticated elements new to the string quartet as a serious genre. Although Haydn here eschews fugal writing, favoring a more carefree, accessible approach, he sets the first movement as a sonata-allegro, the most elevated formal design of the Classical era. Furthermore, the various voices find a fresh balance among each other.

The chirping grace notes in the first movement become a recurring motif, and snippets of melodic ideas migrate through all four instruments. Thus the texture is not simply melody and accompaniment; each voice matters. A parity of parts is emphasized throughout, sometimes subtly, even while the first violin emerges as the first among equals. In works like this, Haydn helped to establish the string quartet as representing the Enlightenment ideal of egalitarianism, musically as well as politically.

A gracious, brief scherzando movement replaces the conventional minuet and sounds almost like a hymn, at least until the twittering birds return in the violins. The Adagio is likewise song-like, but the ensuing carefree rondo (begun *attacca*, without pause) recalls a rollicking country dance. Moments in the minor mode lend some drama to the fleet-footed finale.

SHOSTAKOVICH:
PIANO QUINTET IN
G MINOR, OP. 57

IN BRIEF

BORN: September 25, 1906, St. Petersburg, Russia

DIED: August 9, 1975, Moscow, Russia

PREMIERE: November 23, 1940 at the Moscow Conservatory, with Shostakovich himself at the piano.

MOST RECENT FRIENDS OF CHAMBER MUSIC

PERFORMANCE: Tonight marks the first performance of this work on our series.

ESTIMATED DURATION: 32 minutes

The Soviet cultural climate during the 1930s and 1940s under Stalin was inhospitable at best, deadly at worst. Because censors closely scrutinized music with words, composer Dmitri Shostakovich turned in 1938 to writing chamber music. Two years earlier, his opera *Lady Macbeth* had been

denounced in an infamous article titled “Muddle Instead of Music,” and although his position of prominence in Soviet musical life was never truly threatened, the composer chose to avoid both opera and ballet. Instrumental music was more likely to elude the attention of Soviet committees charged with enforcing aesthetic and political standards.

Happily for Shostakovich, audiences and reviewers alike hailed his Piano Quintet, Op. 57. Even before its official premiere in November 1940 with the Beethoven Quartet in Moscow and the composer at the piano, the piece was applauded by bureaucrats in Leningrad charged with adjudicating the prestigious Lenin Prize, which the Quintet went on to win.

In turning to so-called “absolute” music, seemingly free of political implications, Shostakovich embraced the European masters of the 18th and 19th centuries. He looked back to both Bach and Beethoven for inspiration. The impassioned Prelude might be heard to invoke (simply by texture and affect) the opening of Beethoven’s “Pathétique” Sonata with its wrenching chords and filigreed lines. But the agony quickly dissipates as the texture thins to a Mozartian lucidity. All Shostakovich, however, are the unexpected melodic switchbacks, the “wrong” notes in the harmonies, and angular string lines moving in tense and twisting unisons.

The remarkably long fugue (note the baroque pairing here of a prelude and fugue) features a hesitant, halting subject in the first violin that sounds almost folksy. Shostakovich’s signature style is owing to his ability to combine idioms and styles. In the Fugue, academic counterpoint melds with folk fiddle playing. As the musical lines accrue, subject and countersubject overlapping, the music grows ever more poignant.

The piano part shines in the delightful Scherzo, which recalls moments of Shostakovich’s concerti in the driving unisons, long yet tangled lines, and rhythmic energy. The melodies are exceptionally memorable, and unsurprisingly, this movement was repeated—along with the equally

Program Notes
Continued

accessible Intermezzo and Finale—as encores after the joyously successful premiere.

Following the premiere, Shostakovich visited a friend, writer Marietta Shaginyan. “Shostakovich came to me very pale, very excited,” she recorded in her diary. He tried to explain his reaction to the premiere: “I have been so shaken by the success of the Quintet. . . . I have been wandering the streets of Moscow—my soul filled with bliss. And the traces of this bliss still glimmer inside of me, awakening feelings of joy, even exultation, within me.”

The Quintet remains one of the composer’s most beloved and frequently performed works.

MUSIC WITH FRIENDS

TUESDAY, OCTOBER 30, 6:00 PM

Ensemble Faucheux

Syntax Physic Opera

554 S. Broadway, Denver

Join us for a free concert at Denver’s Syntax Physic Opera with Ensemble Faucheux. Classical and contemporary works will come together with guided conversation, reflecting upon the upcoming concert with the Calidore Quartet. Ensemble Faucheux features CSO violist Catherine Beeson performing with Robyn Julyan (violin), Ben Tomkins (violin), and Heidi Mausbach (cello).

**SAVE THE DATE FOR THESE
UPCOMING “MUSIC WITH
FRIENDS” PERFORMANCES:**

Tuesday, January 8, 2019
Tuesday, February 26, 2019
Tuesday, May 7, 2019
Visit our website for complete
program information.

MUSIC IN THE GALLERIES

SUNDAY, NOVEMBER 11, 1:00 and 2:00 PM

Sharon Park, violin

Zachary Reaves, cello

Clyfford Still Museum

1250 Bannock Street, Denver

Join us for “Music in the Galleries” featuring Sharon Park, violin, and Zachary Reaves, cello, performing a diverse repertoire of works by Maurice Ravel, Rebecca Clarke, Handel-Halvorsen, and a Colorado premiere of a work by American composer, Spencer Topel. Ms. Park performs with the Boulder Philharmonic and Central City Opera and holds degrees from the New England Conservatory, Juilliard, and CU-Boulder. Cellist Zachary Reaves is a founding member of the award-winning Altius Quartet. He earned degrees from Southern Methodist University and CU-Boulder.

Music is free with admission to the galleries. As a part of this partnership, the museum has offered FCM patrons \$5 half price tickets (if purchased in advance) to enter the museum on performance days. Link is available on our website. *Note: Seating is limited and available on a first come, first served basis.*

**SAVE THE DATE FOR
THESE UPCOMING
“MUSIC IN THE
GALLERIES”
PERFORMANCES:**

Sunday, January 13, 2019
Sunday, March 10, 2019
Sunday, May 12, 2019
Visit our website for complete
program information.

BOARD OF DIRECTORS

Alix Corboy, President
Mary Park, Vice President
Walter Torres, Secretary
Sue Damour, Treasurer

BOARD MEMBERS

Lisa Bain
Dietrich Hoefner
John Lebsack
Kathy Newman
Anna Psitos
Myra Rich
Chet Stern
Eli Wald
Anne Wattenberg
Andrew Yarosh

PROJECT ADMINISTRATOR

Desiree Parrott-Alcorn

GOOD VIBRATIONS: FREE FAMILY CONCERT

SUNDAY, OCTOBER 21, 2:00 - 3:30 PM

Lamont Percussion Ensemble

**Denver School of the Arts
7111 Montview Blvd., Denver**

Join us for a family-friendly musical afternoon featuring the Lamont Percussion Ensemble, whose program will include West African/North Indian hand drumming, a piece for marimba and vibraphone, and Steve Reich’s “Clapping Music.”

We’ll have refreshments and hands-on activities in the lobby following this interactive program — fun for all ages!

Free to the public

Question? Call 303-388-9839 or email
friendsofchambermusic@comcast.net

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!

\$25,000+

Bonfils-Stanton Foundation
Scientific and Cultural Facilities
District, Tier III

\$5,000 +

Colorado Creative Industries
The Denver Foundation
Ann Levy
Sara Zimet

\$2,500+

Tour West, a program of WESTAF
(Western States Arts
Federation), supported by
a grant from the National
Endowment for the Arts

\$1,000+

Anonymous
Lisa & Steve Bain
Bob & Cynthia Benson **
Howard & Kathleen Brand
Bucy Fund
David S. Cohen
Alix & John Corboy
Susan & Tim Damour *
C. Stuart Dennison Jr.
Brian & Kathy Dolan
Ellen & Anthony Elias
Fackler Legacy Gift **
Joyce Frakes
Robert S. Graham
Don & Amy Harris
Michael Huotari & Jill Stewart
McGinty Co.
Robert & Judi Newman
Myra & Robert Rich
Jeremy & Susan Shamos
Edie Sonn
Philip & Margaret Verleger

\$500+

Patsy & Jim Aronstein *
Linda & Dick Bateman
Peter Buttrick & Anne Wattenberg

Gerri Cohen
Donna & Ted Connolly
Carol Ehrlich
Judy Fredricks
Grynberg Family
Stephen & Margaret Hagood
David & Lynn Hurst
Ann & Douglas Jones
Cynthia & John Kendrick
John Lebsack & Holly Bennett
John & Terry Leopold
Theodor Lichtmann
Rex & Nina McGehee
Kim Millett
Kirsten & David Morgan
Kathy Newman &
Rudi Hartmann
John & Mary Ann Parfrey
Mary Park & Douglas Hsiao
Ayliffe & Fred Ris
Judith, Stacey & James
Rosenbaum, *in loving memory of*
Allan Rosenbaum
Ray Satter
Henry R. Schmoll **
David & Patty Shelton
Ric Silverberg & Judith Cott
Marlis Smith
Chet & Ann Stern
Claire Stilwell
Dick & Kathy Swanson
Phillip Wolf

\$250+

Anonymous
Jan Baucum
Pam Beardsley
Kate Bermingham
Barbara Bohlman
Theodore Brin
Andrew & Laurie Brock
Fran Corsello
Anne Culver
Kathe & Michael Gendel
Sissy Gibson
Edward Goldson

Paula & Stan Gudder
Norman D. &
Pamela E. Haglund
Joseph & Renate Hull
Dan Hyman
Hannah Kahn & Arthur Best
Michael & Wendy Klein
Barb & Kip Kolkmeier
Edward Karg & Richard Kress
Carol & Lester Lehman
Nira & Alan Lipner
Evi & Evan Makovsky
Philippa Marrack
Alex & Kathy Martinez
Robert Meade
Bert & Rosemary Melcher
Pamela Metz & Charlene Byers
Marilyn Munsterman &
Charles Berberich
David S. Pearlman
Barbara Pollack
Tim & Kathryn Ryan
Richard & Jo Sanders
John & Pat Schmitter
Alan & Gail Seay
San Mao Shaw
Steven Snyder
Margaret Stookesberry
Steve & Phyllis Straub
Marcia Strickland
Walter & Kathleen Torres
Norman Wikner & Lela Lee
Joseph & Barbara Wilcox
Greta Wilkening *
Andrew Yarosh ***
Jeff Zax & Judith Graham

\$100+

Barton & Joan Alexander
Jim & Ginny Allen
Anonymous
Don Bachner & Linda Henry
Carolyn & Ron Baer
L.D. Jankovsky & Sally Berga
Dell & Jan Bernstein
Sandra Bolton

Carolyn & Joe Borus
Darrell Brown & Suzanne McNitt
Joan & Bennie Bub
Peter & Cathy Buirski
Susan Lee Cable **
Bonnie Camp
Nancy Kiernan Case
Marlene Chambers
Cecile Cohan
Keith Corrette
Barbara and Herschel Cravitz
Gary & Dorothy Crow-Willard
Stephen & Dee Daniels
Cynthia Dash
Kevin & Becky Durham
Sandra Goodman
Donna & Harry Gordon
Kazuo & Drusilla Gotow
Melanie Grant
John S. Graves
Jacqueline & Gary Greer
Eileen Griffin
Darlene Harmon
Larry Harvey
Richard W. Healy
Eugene Heller & Lily Appleman
David & Ana Hill
Willam T Hoffman
Stanley Jones
Bill Juraschek
Michael & Karen Kaplan
Theresa & Bob Keatinge
Bruce Kindel
Roberta & Mel Klein
Ellen Krasnow & John Blegen
Elizabeth Kreider
Doug & Hannah Krening
George Kruger
Jack Henry Kunin
Richard Leaman
Seth Lederer
Igor & Jessica Levental
Mark & Lois Levinson
Philip Levy
Penny Lewis
Judy & Dan Lichtin
Marilyn Lindenbaum
Charles & Gretchen Lobitz
John & Merry Low

Elsbeth MacHattie &
Gerald Chapman
Jay Mead **
Mary Mendenhall
Paul & Barb Moe
Douglas & Laura Moran
Rosemarie & Bill Murane, *in*
memory of Sarah Fox &
George Gibson
Bob & Ilse Nordenholz
Robert N. O'Neill
Tina & Tom Obermeier
Dee & Jim Ohi
John Pascal
Mary Platt
Carol Prescott
Michael & Carol Reddy
Richard Replin & Elissa Stein
Gene & Nancy Richards
Gregory Allen Robbins
Herb Rothenberg, *in memory of*
Doris Rothenberg
Michael & Carol Sarche
Donald Schiff, *in memory of*
Rosalie Schiff
Louise Schottstaedt &
Charles Raye
Cle Symons
Aaron & Becky Szalaj
Berkley & Annemarie Tague
Jim Wade
Eli & Ashley Wald
Ann Weaver, *in memory of*
Marlin Weaver
Phillip White
Karen Yablonski-Toll
R. Dale Zellers

\$50+

Mrs. Martin E. Anderson
Barbara Caley
Garth Englund, Jr.
Nancy & Mike Farley
Janet & Arthur Fine
John & Debora Freed
Martha Fulford
Robert C. Fullerton
Barbara Goldblatt
Carol & Henry Goldstein
Sanders Graham

Jennifer Heglin
Frank & Myra Isenhardt
Katy Jacaruso
Suzanne Kaller
Leonard & Abbey Kapelovitz
Ann Kiley
Sheila Kowal and Blake Chamblis
Doris Lackner, *in memory of*
Edwin Kornfeld
Donna Levene
Della & Jeff Levy
Janet & Drew Mallory
Estelle Meskin
Chris & Karen Mohr
Joanna Moldow
Mary Murphy
Larry O'Donnell
Desiree Parrott-Alcorn
Georgina Pierce
Sarah Przekwas
Robert Rasmussen
Suzanne Ryan
Cheryl Saborsky
Jo Shannon
Artis Sliverman
Lois Sollenberger
Greg Sorensen **
Glenn & Kathleen Spring
Paul Stein
Harry & Vicki Sterling
Magdeline Stout
Steve Susman
Morris & Ellen Susman
Karen Swisshelm
Barbara & Edward Towbin
Carol Trotter & Steve Mills
Jocy Upton
Suzanne Walters
James Williams
Ruth Wolff

* Gift made to FCM Endowment
** Legacy Donor

UPCOMING CONCERTS

CHAMBER SERIES

**William Hagen, violin and
Orion Weiss, piano**

Monday, October 1, 2018

Calidore String Quartet

Wednesday, November 7, 2018

**Mark Padmore, tenor, and
Paul Lewis, piano**

Wednesday, January 16, 2019

Tafelmusik

Wednesday, March 6, 2019

Tetzlaff-Tetzlaff-Vogt Trio

Tuesday, April 30, 2019

Emerson String Quartet

Wednesday, May 15, 2019

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

PIANO SERIES

**Anna Polonsky and
Orion Weiss, piano**

Wednesday, December 5, 2018

Sir András Schiff, piano

Wednesday, February 20, 2019

Piotr Anderszewski, piano

Wednesday, April 10, 2019

SPECIAL EVENTS

"Good Vibrations"

Free Family Concert

Lamont Percussion Ensemble

Sunday, October 21, 2018, 2:00 PM

Denver School of the Arts

7111 Montview Blvd., Denver

"Music with Friends"

Ensemble Fauchaux

Tuesday, October 30, 2018, 6:00 PM

Syntax Physic Opera

554 S. Broadway, Denver

"Music in the Galleries"

Clay Quartet

Sunday, November 11, 2018,

1:00 & 2:00 PM

Clyfford Still Museum

1250 Bannock St., 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