

The University Musical Society

of The University of Michigan

Presents

Angelicum Orchestra of Milan

BRUNO MARTINOTTI, *Conductor*

WEDNESDAY EVENING, MARCH 21, 1973, AT 8:00
POWER CENTER FOR THE PERFORMING ARTS
ANN ARBOR, MICHIGAN

PROGRAM

- Contrapuncti Nos. 1, 16 and 18 JOHANN SEBASTIAN BACH
from *The Art of the Fugue*, BWV 1080 (1685-1750)
transcr. MARTINOTTI
- Suite No. 1 in C major, BWV 1066 JOHANN SEBASTIAN BACH
Ouverture (Grave, allegro), Courante, Gavotte I, Gavotte II, Forlane, Menuet I, Menuet II,
Bourrée I, Bourrée II, Passepied I, Passepied II
- Soloists*
MARCELLO MASI, *Oboe*
MAURO RADDAVERO, *Oboe*
OSCAR MEANA, *Bassoon*

INTERMISSION

- Capriccio for Chamber Orchestra RICCARDO MALIPIERO
(1914-)
- Sinfonia for Several Instruments in D minor LUIGI BOCCHERINI
("La Casa del diavolo") (1743-1805)
rev. CARMIRELLI
- Andante sostenuto
Allegro assai
Andantino con moto
Andante sostenuto
Allegro assai con moto

Decca, Musical Heritage, Audio Fidelity Records

PROGRAM NOTES

Contrapuncti Nos. 1, 16 and 18 BACH
from *The Art of the Fugue*, BWV 1080

The Art of the Fugue is the spiritual testament of J. S. Bach; it is his last work, left unfinished and without any absolute indications as to execution. We know that, in most cases, Bach did not specify for what instrument he intended his keyboard compositions: harpsichord, organ or clavichord may well be interchangeable. Even *The Art of the Fugue* was probably intended for a keyboard instrument: which one? Perhaps the organ, but it is not mentioned. On the other hand its nature has something metaphysical so that if one understands it as many musicians do, fascinated by the innumerable possibilities of interpretation which it offers, transcriptions for various combinations of instruments are legitimate. Everything is legitimate so long as not one note is added or taken out. If pure music was ever conceived, it is Bach's last work, called *The Art of the Fugue*, a name which we are not even certain was indicated by the composer. There is in all this something mystical, religious, divine, mysterious, and belonging to the initiate: as in certain sacred books which religion says were dictated directly by God.

On the other hand who can deny that it might be only a mathematical exercise? It is like all the fugues of Bach, but carried in this case to the sublime or like that "little" formula of Einstein's which revolutionized our concept of the world. But here as well as there the mathematical formula is united with genius, with the intuition of genius, the possibility of conceiving a development of the formula in such a way that meaning appears.

The Art of the Fugue is based on a very simple theme by no means rhythmically interesting, which Bach treats in nineteen different ways: fifteen fugues and four canons. The theme (or subject) is artfully contrived by Bach in such a simple way that it allows him to vary it rhythmically at his pleasure (innervandole) each time, at every appearance.

The composer called every passage *Contrapunctus* and the attentive listener will feel how, little by little, the fundamental idea is changed and enriched. This sense of construction, growing richer and richer, is constant as the composition progresses, and imprints upon the whole a "rhythm" from which the dynamic power of the whole work is derived.

Suite No. 1 in C major, BWV 1066 BACH

Composed about 1721, and dating from the period of Bach's residence at Cöthen, this is the first of four Suites, or Overtures, according to the original title by the author, that "summit" of German music. An exquisite composition, marked clearly by French influences and therefore removed from the late Suites of the Leipzig period nourished by the German spirit, this suite is composed of a series of dances, favorites of the time and intended for a relatively small instrumental group. It

opens with an ample "Ouverture" in the French style made up of a fluid *Allegro fugato* framed by two *Graves*, the last of which takes up again the thematic elements of the first with an abundance of variations. There follow six dances, all of French origin except for the nimble *Forlane*, the only one known to have been written by Bach. These are a *Courante*, a *Gavotte*, where the violins and viola in the trio enliven the song of the oboes by imitating a fanfare of trumpets, the above-mentioned *Forlane*, in which the composer maintains a straightforward popular quality, a *Minuet* and a *Bourrée* (one of which entrusts its *trio* to strings alone while the other features the typical hues of solo oboe and bassoon), and finally a *Passepied* which singularly presents in the trio, instead of something new of a contrasting nature, the same melodic design as in the principal section, enlivened by a persistent figuration in octaves stated by the oboes.

Capriccio for Chamber Orchestra RICCARDO MALIPIERO

Capriccio for Chamber Orchestra was written upon invitation of Maestro Bruno Martinotti in the period, summer through autumn, 1972. The orchestral distribution is two oboes, bassoon, two horns, cembalo, and strings.

The title, Capriccio, indicates in itself that it is a composition free of formal structure which has allowed the composer a continuous instrumental play, sometimes virtuoso in character, and obviously almost always soloistic. In some places the strings are divided. In the first part, one is reminded of the concerto grosso. The episodes follow one another, alternating between fast and slow tempi, in one movement, without loss of continuity and with moments in which the single instruments are featured separately in free cadenzas. In fact the Capriccio begins with a cembalo cadenza and ends, as always is the case with Riccardo Malipiero's music, *pianissimo*.

Symphony for Several Instruments in BOCCHERINI
D minor, ("La Casa del diavolo")

If Luigi Boccherini of Lucca, son of a double bass player and himself a cellist, cannot be said to have been the first to introduce the antique *sonata a due* and *a tre* into chamber music as we know it today, especially in the string quartet, he remains nevertheless one of the most typical representatives of late musical "illuminism," and in an absolute sense the greatest Italian composer of instrumental music of the eighteenth century. This Symphony remained unpublished till early in 1960. It owes its curious title ("The Devil's House") to the final movement: an *Allegro assai con moto* built entirely with thematic material (very slightly modified in its rhythmic structure) taken from one of the dances of the infernal ballet in Gluck's *Orfeo ed Euridice*.

This use of the Gluckian theme "becomes an element of confirmation [notes the editor] of the authenticity of the composition, if one bears in mind that another similar example is known in Boccherini's work: in fact the Ciaccona in one of his symphonies of Op. 16 derives, in an analogous way to the present case, from the *Festin de Pierre* ascribed to Gluck."

We must add, however, that since the date of composition of the opera is unknown, there exists some likelihood that it was the Italian musician who inspired the Bavarian.

REMAINING EVENTS

- AEOLIAN CHAMBER PLAYERS Saturday, March 24
(8:30, Rackham Auditorium)
IVES: Largo; GILBERT: Centering I; CRUMB: Vox
Balaenae; BERIO: Sequenza; SCHOENBERG: Chamber
Symphony, Op. 9
- TOPENG DANCE THEATER OF BALI Tuesday, March 27
(8:30, Rackham Auditorium)
- NATIONAL BALLET, "Sleeping Beauty" Saturday, March 31*
Sunday, April 1*
(Power Center)
- LONDON SYMPHONY ORCHESTRA Friday, April 6
ANDRÉ PREVIN, *Conductor* (8:30, Hill Auditorium)
WALTON: Portsmouth Point Overture; VAUGHAN WIL-
LIAMS: Symphony No. 3; BRAHMS: Symphony 2

*Sold out

80TH MAY FESTIVAL PROGRAMS AND ARTISTS

Four Concerts — May 2, 3, 4, and 5, 1973

THE PHILADELPHIA ORCHESTRA at all concerts,

EUGENE ORMANDY, *Conductor*

THE UNIVERSITY CHORAL UNION — THOR JOHNSON, *Guest Conductor*

Soloists: RUDOLF SERKIN, JESSYE NORMAN, VAN CLIBURN, ISAAC STERN

PROGRAMS:

- May 2: ALL-BEETHOVEN—Overture to "Leonore" No. 3; Concerto No. 4 for Piano and Orchestra, Mr. Serkin, soloist; Symphony No. 3 ("Eroica").
- May 3: Brahms: Symphony No. 4 in E minor; Strauss: "Ein Heldenleben."
- May 4: Verdi: "Stabat Mater" and "Te Deum," University Choral Union; La Montaine: Songs of the Rose of Sharon; Wagner: "Du bist der Lenz" from *Die Walküre*, and "Dich teure Halle" from *Tannhäuser*, Miss Norman, soprano soloist; Rachmaninoff: Concerto No. 2 for Piano and Orchestra, Mr. Cliburn, soloist.
- May 5: Wagner: Prelude to *Parsifal*; Beethoven: Romance No. 1 for Violin and Orchestra; Mozart: Concerto No. 1, K. 207, for Violin and Orchestra, Mr. Stern, soloist; Tchaikovsky, Symphony No. 4, in F minor.

UNIVERSITY MUSICAL SOCIETY

BOARD OF DIRECTORS

Gail W. Rector, *President*
Harlan Hatcher, *Vice-President*
Erich A. Walter, *Secretary*
E. Thurston Thieme, *Treasurer*

William L. Brittain
Allen P. Britton
Douglas D. Crary
Robben W. Fleming

Paul G. Kauper
Wilbur K. Pierpont
Sarah G. Power
Daniel H. Schurz

Burton Memorial Tower, Ann Arbor, Michigan

Phone 665-3717