
U N I V E R S I T Y M U S I C A L S O C I E T Y
CHARLES A. SINK, PRESIDENT THOR JOHNSON, GUEST CONDUCTOR

LESTER MCCOY, ASSOCIATE CONDUCTOR

Second Concert 1947-1948 Complete Series 2968

Eighth Annual

Chamber Music Festival

THE PAGANINI QUARTET
HENRI TEMIANKA, First Violin ROBERT COURTE, Viola

GUSTAV ROESEELS, Second Violin GABOR REJTO, Violoncello

SATURDAY AFTERNOON, JANUARY 17* 1948, AT 2:30

RACKHAM AUDITORIUM

A N N ARBOR, MICHIGAN

P R O G R A M

Q u a r t e t in B-flat ma jo r , O p . 64 , N o . 3 H A Y D N

Vivace assai
Adagio

Menuetto (allegretto)
Finale (allegro con spirito)

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

Allegro ma non tanto
Scherzo (andante schcrzoso quasi allegretto)

Menuetto (allegretto)
Allegro, prestissimo

INTERMISSION

Quartet in B-flat major, K. 458 ("The Hunt") MOZART

Allegro vivace assai
Minuctto, moderato

Adagio
Allegro assai

The Paganini Quartet may be heard on RCA Victor Red Seal records.

THE THIRD CONCERT in the Chamber Music Festival will take place this evening
at 8:30 o'clock.

(over)

A R S L O N G A V I T A B R E V I S

PROGRAM NOTES

By H. WILEY HITCHCOCK

Quartet in B-flat major, Op. 64, No. 3 JOSEPH HAYDN

Chamber music owes much to Joseph Haydn. Almost all of the chamber works
before his contributions were based on the continuo principle: the chamber group was
supported by a keyboard instrument which filled in the harmonies between a bass
part and the florid upper parts. Now, since the continuo player extemporized, there
was much indiscriminate doubling of notes, and the written-down parts of the chamber
instruments had no absolute tonal meaning; the composer could never be sure how
his music would sound.

In nearly eighty string quartets, and many other chamber works, Haydn attempted
to solve the problem of creating chamber music intended as independent of the "help­
ing hand" of a continuo. The six quartets of Opus 64 (1790) attest gloriously to his
success. The present work, though infrequently heard, is one of the finest of the group.

The first movement is a sparkling Vivace in sonata-allegro design. The slow move­
ment features an expansive, flowing melody in a major key followed by a second sec­
tion in minor tonality. A highly ornamented version of the first-section melody
concludes the movement. There follows a delicate, sprightly minuet. The finale is an
Allegro con spirito. The first subject is a nervous, wedge-shaped theme, the second
more graceful with delicate melodic turns. A short coda based on the first theme con­
cludes the work.

Quartet in C minor, Op. 18, No. 4 . LUDWIG VAN BEETHOVEN
The six string quartets of Opus 18 appeared in 1S01, Beethoven's first published

works in that form. The present composition is the only one of the series in a minor
tonality, and seems the most mature of the group.

The design of the first movement is sonata-allegro, the mood serious throughout.
First and second subjects are closely related: the second, although in a contrasting
major key, seems to grow out of the first (similar to the inter-relationship of themes
in the first movement of the Fifth Symphony).

Although the second movement is marked Scherzo, the tempo is not as fast as
that we usually associate with a Beethoven scherzo-movement, and the design is
sonata-allegro. Beethoven's combination of a contrapuntal texture throughout (the
movement opens as would a strict fugue) with the most complicated of musical de­
signs is a tour de force of compositional skill. A minuet follows. The second section
of the broad A-B-A design is in a bright, contrasting major key, the first violin
asserting its individuality with an accompanying triplet figure while the other instru­
ments present the theme in dialogue.

The finale, an impetuous Rondo, is reminiscent stylistically of Haydn; the main
theme is, indeed, much like that of a Haydn piano piece known familiarly as the
"Gipsy Rondo." The last statement of the theme is marked Prestissimo, and the
movement closes at breakneck speed.

Quartet in B-flat major, K. 458 ('The Hunt")
WOLFGANG AMADEUS MOZART

Twentieth-century composers have no corner on the "modern" music market.
Most of the older music accepted today as standard concert fare was "modern" in its
day, and the term carried the same disparaging connotations ("difficult," or "affectedly
dissonant") as it is apt to carry today. A Beethoven symphony, a Wagnerian opera,
Debussy's piano pieces — all were more roundly hissed than cheered at their first
performances. The present "Hunt" Quartet of Mozart was one of a series which
evoked the same sort of shocked reaction. Between 1782 and 1786 Mozart wrote six
string quartets which he dedicated to Joseph Haydn, of which the "Hunt" was the
third. They were not at all well received. One critic characterized them as being
"much too highly spiced," and published copies were returned angrily to the Viennese
publishers, Artaria, with the complaint that they were inexcusably full of typographical
errors!

The "Hunt" Quartet acquired its nickname from the opening theme of the first
movement, with its hint of a hunting-call. The second movement is a Minuet, the
third a long-breathed Adagio. The breezy mood of the opening movement is recap­
tured in the last.

