
The University Musical Society 
of 

The University of Michigan 

Presents 

PRAGUE SYMPHONY ORCHESTRA 

JINDRICH ROHAN conductor 

THE FESTIVAL CHORUS OF THE UNIVERSITY CHORAL UNION 

DONALD BRYANT, Director 

SUNDAY EVENING, FEBRUARY 27, 1972, AT 8:30 

HILL AUDITORIUM, ANN ARBOR, MICHIGAN 

PROGRAM 

Vox Clamantis-Symphonic Movement for Three Trumpets 
and Orchestra 

Czech Song-Cantata for Mixed Chorus and Orchestra 

THE FESTIVAL CHORUS 

DONALD BRYANT, Conducting 

Symphony No.5 in F major, Op. 24 
Allegro, rna non troppo 

Andante con moto 
Allegro scherzando 

Allegro molto 

INTERMISSION 

Seven th Concert Ninety-third Annual Choral Union Series 

PETR EBEN 

BEDihcH SMETANA 

ANTONIN DVORAK 

Complete Programs 3764 


PROGRAM NOTES 

o . Y 

PAUL AFFELDER 

Vox clamantis, Symphonic Movement for Three Trumpets and 
Orchestra . PETR EBEN 

Petr Eben spent his youth in the ancient and historic city of Krumlov in southern Bohemia, 
where he began the study of piano and organ. His studies were interrupted by the Nazi occupation 
of Czechoslovakia. First, he was banned from attending school; then, at the age of fifteen, he was 
sent off to the concentration camp at Buchenwald. When his homeland was liberated in 1945, he 
returned to study cello, piano, organ, and composition at the Academy of Musical Art in Prague. 
Though today his first love is composition, he also lectures on music at Charles University and 
remains very active as a pianist, performing at chamber music concerts and on television, where he 
has revealed his ability to improvise . 

Eben's compositions are many and varied. They include choral works, large and small, concerti 
for organ and piano, chamber music for both strings and winds, solo works for organ and piano, 
sacred music, instructional pieces for children, and song cycles, for which he has won particular 
distinction. As a creative musician, he does not indulge in self-serving experiments . While he main­
tains strong ties to tradition, he also has his own equally strong individuality of style, achieved 
through the use of polyphony, dissonant harmony and expressive, motoric rhythms. 

Czech Song, Cantata for Mixed Chorus and Orchestra . BEDRICH SMETANA 

Through his operas, his symphonic poems, his choral works and his shorter pieces for piano, 
Smetana did much to bring a new nat ional musical idiom to his native Bohemia. 

Smetana did not compose any Czech choral music until 1860. In March of that year, during 
the period when he was living and working in Goteborg, Sweden, he received a letter from Prague 
from his former pupil, Ludevit Procbazka, requesting a four-part male chorus for inclusion in a 
collection which he was editing entitled Zaboj. 

From the material sent by Prochazka, Smetana selected a text by tbe patriotic priest and re­
vivalist, Jan Jindricb Marek, and in June 1860 set it to music as Czech Song, a cantata for unaccom­
panied male choir. Unfortunately, however, his inexperience in se tting Czecb words led to a certain 
awkwardness of style. According to Smetana's most recent biographer, Brian Large, there were also 
some musical inaccuracies: the tenor line was written an octave too high, while the bass parts also 
went beyond the normal vocal range. This first version of the Czech Song was never published or 
performed. 

Eight years later, Smetana arranged the Czech Song for mixed chorus with piano accompani­
ment ; but it had to wait another two years for a fi rst hearing, when it was presented at a morning 
concert in Prague on May 16, 1870, during the Congress of Mixed Choirs. Even though the cantata 
met with great success, the composer must have realized then and there that the accompaniment by 
a lone keyboard instrument was insufficient. Consequently, he resolved to rescore the accompaniment 
for orchestra, though that project did not come to fruition until 1878. 

In its final form as a cantata for mixed chorus and orchestra, the Czech Song, Smetana's only 
choral work with orchestral accompaniment, received its initial performance in Prague on J anuary 
4, 1880, at a concer t celebrating the fiftieth anniversary of Smetana's first public appearance. 

In his biography of Smetana, Brian Large gives this concise description of the Czech Song: "An 
orchestral introduction leads to four separate 'songs': the first, serious, extolling the Czech landscape' 
the second, a lyrical love song for female voices; the third, a dramatic song for men only' and th~ 
finale, a national patriotic song for full chorus which ends with a full-blooded coda rec~lling the 
introduction." 


THE CZECH SONG 

by JAN JINDRICH MAREK 

Translation by CARL BRABLEC 

A Czech song is sublime 
When heard in the church 
And lofts the spirit 
To the heavens. 
A Czech song has a glorious sound 
When people sing "Holy," "Holy." 

A Czech song flows sweetly 
From a maiden's lips 
With notes rippling like a hrook 
Among wild flowers. 
A Czech song has a glorious sound 
When a girl sings of love. 

A Czech song is beautiful 
When in chorus sung. 
It is the breezes of May swinging 
Leaves and branches happily. 
A Czech song is beautiful 
When in harmony sung. 

A Czech song stirs the heart 
Smoothly first then with force. 
It softly soothes and 
Next in woe we're wrapped 
Or jokes us into fun . 
But it sounds most warmly when 
It kindles love of country. 

Symphony No.5 (Old No . 3) in F major, Op. 24 (76) ANTONIN DVORAK 

There has been a great deal of confusion over the numbering of the Dvorak symphonies, but 
the greatest confusion surrounds the one on this program. During the course of its career, it has 
been known as No.3, No.4 and No.5, and it has also been graced with two opus numbers-24 and 
76. Some of the fault lay with the composer himself and some with his publisher Simrock. 

Dvorak composed the Symphony in F major between June 15 and July 23, 1875. As yet, he 
had not achieved any degree of recognition as a creative musician. About the time he began work 
on this symphony, he applied for the Austrian state grant, an annual stipend that was given to aid 
young, little known, and needy composers. To support his request, he submitted several compositions 
wh ich so impressed the committee of selection that he was awarded the grant for five consecutive 
years. A member of that committee was Johannes Brahms, who was so enthusiastic about Dvorak's 
work that he introduced him to his Berlin publisher, Fritz Simrock. Thus began a long and fruitful 
friendship between two great composers and an even longer-though not always friendly-association 
hetween Dvorak and Simrock. 

In order of composition, the Symphony in F major was the fifth of Dvorak's works in this 
form. Ten years earlier, in 1865, he had written his Symphony No.1 in C minor, Op. 3 ("The Bells 
of Zlonice") , but he believed the work had been lost or destroyed. As a result, he called his Symphony 
No.2 in B-f1at major, Op. 4, his "Symphony No.1," and continued numbering in that fashion, so 
that the autograph score of the F major Symphony is headed "Symphony No.4, Op. 24." The real 
First Symphony did not come to light until 1923, nineteen years after Dvorak's death. 

The symphony's first movement, Allegro, lna non tl'OPPO, opens with a quiet theme that has 
been described as "idyllic." This soon leads to a second theme of a more robust character, almost 
like a peasant dance. The third theme, a little chromatic figure, is again calmer. There is also a 
broader, striding fourth theme. All these arc developed and recapitulated, though the treatment of 
them in the recapitulation is somewhat irregular. The movement ends as quietly as it began . 

The second movement, A ndante can mota, begins and ends with a broadly lyrical though some­
what melancholy section, whose theme bears a strong resemblance to the principal subject of Men­
delssohn's Fingal's Cave Overture . For contrast, there is a slightly more animated, more affirmative 
middle section. Following the return of the fIrst section, the movement concludes with a bridge 
passage that leads directly into the third movement, Allegro sclrerzando, whose playful chief theme 
and rhythmic verve foreshadow the later Slavonic Dances. The trio, or contrasting middle section, 
introduces a new theme and dotted rhythm. 

The Finale, Allegro malta, is concerned mainly with a theme which the composer presents in 
several different guises-darkly brooding, tensely dramatic, and joyously exuberant. There is also a 
subordinate theme of a highly individual, more lyrical nature. The evolution and development of 
the principal theme mark a great advance in Dvorak's own development as a symphonist. Toward 
the close of the movement, overall unity is achieved with a reminder of the opening theme of the 
first movement. 


First Sopranos 
Ann Barden 
Lela Bryant 
Elaine Cox 
Linda Fenelon 
Cynthia Goodyear 
Darlene Gray 
Susan Haines 
Gladys Hanson 
Susan Hesselbart 
Leslie Horst 
Betsy J ohnsmiller 
Mary Lage 
Carolyn Leyh 
Beth Pack 
Margaret Phillips 
Edith Robsky 
Carol Schlarman 

First Tenors 
Owen Cathy 
Timothy Dombrowski 
Marshall Franke 
Marshall Grimm 
Michael Kaplan 
Paul Lowry 
David Reynolds 
Jess Wright 

THE FESTIVAL CHORUS 

DONALD BRYANT, Conductor 
NANCY HODGE, Accompanist 

Mary Ann Sincock 
Karen Smith 
Diane Zola 

Second Sopranos 
Margaret Babineau 
Lael Cappaert 
Doris Datsko 
Donna Folk 
Nancy Graser 
Alice Horning 
Frances Lyman 
Cindy Maher 
Laurel Beth Ronis 
JoAnn Staebler 
Cheryl Thompson 
Patricia Tompkins 

Second Tenors 
Martin Barrett 
John Burgess 
Michael Chateau 
Alan Cochrane 
Merle Galbraith 
Donald Haworth 
Thomas Hmay 
John Lathrop 
Robert MacGregor 
Jonathan Miller 
Michael Snabes 
Alan Weamer 

Sandra Winzenz 
Kathy Wirstrom 

First Altos 
Judith Adams 
Marion Brown 
Sally Carpenter 
Beth Dover 
Nancy Karp 
Andrea Kelly 
Lois Nelson 
Susan Palmer 
Lydia Polacek 
Mary Reid 
Christine Swartz 
Patricia Taylor 
Claudia Tull 
Carol Wargelin 

First Basses 
Thomas Folk 
David Gitterman 
Thomas Hagerty 
Edgar Hamilton 
J effrey Haynes 
Thomas Hochstettler 
Orville Kimball 
Klair Kissel 
J ames McDonald 
William Magretta 
Michael Nowak 
Terril Tompkins 
Donald Williams 

Linda Wolpert 
Charlotte Wolfe 

Second Altos 
Elaine Adler 
Sandra Anderson 
Marjorie Baird 
Mary Davidson 
Martha Gibiser 
Mary Haab 
Joan Hagerty 
Jayne Hannigan 
Elsie Lovelace 
Judith McKnight 
Beverly Roeger 
Kathryn Stebbins 
Barbara Tuss 
Nancy Williams 
Johanna Wilson 

Second Basses 
Neville Allen 
W. Howard Bond 
Gabriel Chin 
Oliver Holmes 
Gregg Powell 
George Rosenwald 
Helmut Schick 
Wallace Schonschak 
Thomas Sommerfeld 
Robert Strozier 

Remaining Concerts in Hill Auditorium 

BOSTON SYMPHONY ORCHESTRA, 

WILLIAM STEINBERG, Conductor 

VIENNA SYMPHONY ORCHESTRA 

JOSEF KRIPS, Conductor 

MINNESOTA ORCHESTRA 

STANISLAW SKROWACZEWSKI, Conductor 

Wednesday, March 15 

Sunday, March 19 

Sunday, April 9 

ANN ARBOR MAY FESTIVAL M 4 5 6 7 ay , , , 
The Philadelphia Orchestra, Eugene Ormandy and Thor Johnson, conductors 

UNIVERSITY MUSICAL SOCIETY 
Burton Memorial Tower, Ann Arbor, Michigan (Phone 665-3717) 


