Notes on Tonight’s Program

The success of the ballet Billy the Kid in 1938 brought Aaron Copland a series of requests for similar works; Rodeo was the result of one such commission, by Agnes De Mille and the Ballet Russe de Monte Carlo, and was first performed in New York in October 1942. Copland later excerpted four “Dance Episodes” for concert performance.
At the ballet’s conclusion, everyone gathers for the famous “Hoe-Down”. After an opening trumpet fanfare interchange between trumpet and strings, and a hiccupping piano/wood block interlude, the main theme swings into motion. Solo trumpet, oboe, clarinet, and violin are featured in a center section that winds down in tempo—fatigue from all the rushing about, one supposes—before the main theme explodes on the scene anew and presses onward to a whirling finale.

Samuel Barber composed his first Essay for Orchestra (he would eventually pen two more) at the urging of Arturo Toscanini, who premiered the work with the NBC Orchestra in 1938, on the same broadcast that featured the premiere of the orchestral version of Barber’s famous Adagio for Strings. Indeed, the pieces share a close affinity in sound color as well as harmonic language. The Essay opens with a brooding chorale for strings alone that steadily gains in intensity until reaching a crest with the full orchestra. The orchestral brass, led by a trio of trumpets, takes over the main theme (and adds another) in alternation with hushed string interludes. A central scherzo features exchanges between choirs of flickering strings and winds (with piano as an active interlocutor); cellos and solo horn offer statements of the main theme in augmented rhythms. A jaunty clarinet solo adds a hint of macabre humor, leading ultimately to a climactic thematic restatement in the original tempo. A brief coda again features the trumpet trio and ends with unaccompanied violins.

Born in Cleveland, Eric Ewazen received degrees from the Eastman and Juilliard Schools and is has been on the faculty at Juilliard since 1982. His oboe concerto Down a River of Time was written in 1999 for Linda Strommen and the American Sinfonietta. The unabashedly tonal harmonies and stately character of the piece is reminiscent of the music of Vaughan Williams, and at times the piece evinces a specific comparison (almost to the level of quotation) to the first movement of Ravel’s Le tombeau de Couperin. There is no real program for the piece beyond the movement subtitles. The first movement gently undulates between duple and triple pulse groupings, with rather intricate rhythmic writing for both orchestra and soloist. The second movement is subdued at the outset, but in the center section gains in urgency and rhythmic activity. The finale is unremittingly joyous, opening with animated violin tremolos accompanying a sonorous theme in soloist and low strings. Subsequent themes in the orchestra adopt the same three-note pickup idea, and the soloist glides along rapidly in the current.

In 1879, Hans Richter led the Vienna Philharmonic Orchestra in a performance of Antonín Dvořák’s Third Slavonic Rhapsody. The composer recounted in a letter that after the orchestra finished the work (probably at the dress rehearsal),

I had to show myself to the audience. I sat next to Brahms by the organ in the orchestra, and Richter drew me
out. I had to appear. I must tell you that I immediately won the sympathy of the whole orchestra and that out
of all the new works they tried over, and Richter said there were sixty of them, they liked my Rhapsody best
of all. Richter kissed me on the spot and told me he was very glad to know me...
Richter subsequently asked Dvořák to compose a symphony of the orchestra, and he finished the work the next year. Richter balked at performing the work, however, citing various reasons; Dvořák grew impatient, and ultimately the work had its premiere in 1881 with the Czech Philharmonic in Prague. The composer learned later that Vienna Philharmonic members had objected to performing works by the young Czech composer in consecutive seasons; the orchestra did not play the piece until 1942.

As a work intended for Vienna, Dvořák seems to have drawn upon other works from that milieu for inspiration. Most prominent here is the Second Symphony of his older colleague (and advocate) Johannes Brahms, a work Richter and the orchestra had premiered in December of 1877; Dvořák’s symphony shares with it the key of D major, a triple-meter opening movement with a pastoral cast, and an Alla Breve finale with a hushed beginning soon moving to an explosive fortissimo. Other striking similarities include the extended cross-rhythms of the opening movement and a brief patch of rapid syncopations in the violins in the Finale. We hear echoes as well of the Viennese icon Ludwig van Beethoven: motivic figuration in the first movement recalls similar passages in the first movements Beethoven’s Eroica and Symphony no. 8, and Dvořák’s wonderful Presto coda in the Finale has a falling chain of scales that to my ears echoes a similar moment in the Finale of the Ninth Symphony. (It is worth noting that Dvořák places all these passages in the corresponding locations in which they are found in their ostensible models). As an additional element apparently calculated to appeal to a Viennese audience, Brahms scholar David Broadbeck notes that “Dvořák’s main theme [of the first movement] alludes directly to the so-called Großvater-Tanz, which traditionally served as the closing dance at Viennese balls.”

Though Dvořák’s lovely second movement, a languid Intermezzo, has been compared to the second movement of Beethoven’s Ninth, the only real parallel seems to be choice of the key of Bb and a loose correspondence in tonal plan; otherwise, details like the soaring violin figuration and the quickened rustic interludes are very characteristic of Dvořák. There is some remarkable economy of thematic construction here, too—the first four notes of the movement, assigned to the second oboe as a solo, are the source of much of the melodic invention that follows. Finally, for the third movement Dvořák turns decisively away from Vienna and inserts a Furiant, a Czech dance characterized by 6/8—3/4 cross-rhythms. (Another well-known example of this dance is the first of Dvořák’s Slavonic Dances, op. 46). The theme itself might be drawn from a Czech folk song. In the Trio, Dvořák relaxes the pulse and features the piccolo for the only time in the symphony; even here, though, at times one can hear an undercurrent of the Furiant cross-rhythm in timpani and viola.
This Evening’s Soloist

Jennet Ingle has been Principal Oboist of the South Bend Symphony Orchestra since 2006, and serves as Instructor of Oboe at Valparaiso University, Notre Dame University, and Goshen College. She also performs as Principal Oboe with the Northwest Indiana Symphony Orchestra and the Chicagoland Pops Orchestra, and is a former member of the Civic Orchestra of Chicago, the New Philharmonic, and the Illinois Symphony. Jennet has served as Principal Oboe with the Spoleto-USA Festival Orchestra, and can be heard on that group’s recording of Kurt Weill’s Die Bürgschaft, available on EMI Classics. As a founding member of the Barossa Quintet, she performed numerous recitals and educational presentations in the Chicago Public Schools through the International Music Foundation and the Ravinia Festival’s Classical Connections program.

Since 1998 she has owned and operated Jennet Ingle Reeds, specializing in customized oboe, English horn, and oboe d’amore reeds. Jennet is a graduate of the Eastman School of Music, where she studied with Richard Killmer.
Forthcoming events from the Department of Music at the DeBartolo Performing Arts Center
For tickets for these and all DPAC events, call 631-2800 or visit performingarts.nd.edu

Fall 2011

Sunday November 20, 2011, 2:00 PM

Deborah Mayer, soprano, with Eric Weimer, piano

European Legends and Love Themes
Friday/Saturday, December 2/3, 2011, 8:00 PM
Notre Dame Chorale and Chamber Orchestra

Handel, Messiah
Thursday, December 8, 2011, 7:00 and 8:30 PM
Notre Dame Collegium Musicum
Renaissance settings of the Song of Songs
Saturday, December 10, 2011,
2:30, 6:00, and 8:30 PM
Notre Dame Glee Club Christmas Concert
Spring 2012
Friday, March 2, 2012, 8:00 PM

The Notre Dame Symphony Orchestra

Brahms, Symphony no. 1

Piano Concerto Movements by Mozart, Rachmaninoff, and Prokofiev, with winners of the NDSO Concerto Competition

Friday, April 20, 2012, 8:00 PM

The Notre Dame Symphony Orchestra

Tricia Park, violin

Tchaikovsky, Violin Concerto

Shostakovich, Symphony no. 1

Thursday-Sunday, April 26-29

Opera Notre Dame: Sweeney Todd
