

School of Music
Faculty of Fine Arts
University of Victoria

C
=====
S
M
U
S
I
C

**University
of Victoria**
School of
Music

SCHOOL OF MUSIC • UNIVERSITY OF VICTORIA

FACULTY CONCERT SERIES

Guitar Works

Featuring:

Alexander Dunn, Baroque guitar

Anne Grimm, soprano

Soile Stratkauskas, Baroque flute

Ann Fraser, Baroque violin

Douglas Hensley, theorbo

Martin Bonham, Baroque cello

Friday, March 13, 2015 • 8:00 p.m.

Phillip T. Young Recital Hall

MacLaurin Building, University of Victoria

Adults \$18 / Students & Seniors \$14

PROGRAM

Sonata in D Minor, K. 89

Allegro

Grave

Allegro

Domenico Scarlatti
(1685–1757)

Cantata Spagnuola a voce sola e Chitarra, HWV 140

Aria: No se enmendará jamás

Georg Frederic Händel

Recitativo: Si del quereros es causa

(1685–1759)

Aria: Dícente mis ojos

Concerto in D Major, RV 93

Allegro

Largo

Allegro

Antonio Vivaldi
(1678–1741)

Intermission

(Beverages & snacks available at the
concession located in the lounge)

Sonata in E Minor, K. 81

Grave

Allegro

Grave

Allegro

Domenico Scarlatti

Cantata Pensieri notturni di Filli, HWV 140

Recitativo: Nel dolce dell'oblio

Georg Friedrich Händel

Aria: Giacché il sonno a lei dipinge

Recitativo: Così fida ella vive

Aria: Ha l'inganno il suo diletto

Marizápalos

Anon. 17th century
(arr. Alexander Dunn)

INSTRUMENTARIUM

Baroque guitar by Mel Wong, (San Francisco, 2014)
after Antonio Stradivarius 'Sabionari' (Cremona, 1679)

Baroque flute by Martin Wenner (Singen, 2004)
after Carlo Palanca (Torino, c.1750)

Baroque violin by Walther Mahr (Bubenreuth, 2005)
on a Jacobus Stainer pattern (Cremona, mid-17th century)

Baroque bow (1720 pattern) by Martin Opustil

14-course theorbo by Ray Nurse (Vancouver) (1980/2008)
after Tieffenbrucker (Padua, mid-17th century)

Baroque cello by Warren Bailey (Victoria, 2002)
after Antonio Stradivarius 'Gorbooth' (Cremona, 1710)

Baroque bow by Christopher English

Your contribution makes a difference!

The arts have always been dependent on the generosity of its patrons, and a donation to the School of Music can make all the difference to the future of our students. A scholarship of just \$500 a year can change a life forever.

For more information about our giving initiatives, please contact Fine Arts Development Officer Karen Walker at 250-721-6305 or via email at kmwalker@uvic.ca.

PROGRAM NOTES

GuitarWorks '15 presents the Baroque guitar in its various guises—as a solo vehicle, a partner in music supported by a bass instrument, and in its accompaniment role alongside instruments such as Baroque lutes, harpsichord, organ, and Baroque harp. Its heyday was the seventeenth century, where, as an antidote to the cumbersome multi-string lute, the guitar found practitioners from amateurs to professional musicians who utilized its delicate sound and various tunings to delightful effects. In use from the lowland countries to the Mediterranean, from the British Isles to the eastern reaches of Europe, the voguish guitar reflected current instrumental practices in its vast solo repertoire, notated in a cryptic tablature system. Antoine Watteau depicted—in numerous sketches, drawings and paintings featuring forlorn *Commedia dell'arte* theatre characters in stages of wooing, swooning, rapture or rejection—all with the *de riguer* guitar. In 1672, Jan Vermeer painted a lovely young woman in the midst of playing her exquisitely detailed *Voboam* French guitar. And elsewhere in taverns, barbershops, and less haughty surroundings, the guitar functioned as a popular social medium. Its delicate sonorities blended well with instruments in art music, and its percussive *batterie* or *repicco* brought the characteristic strum to popular European culture with different national accents, laying the groundwork for the Iberian style of struck rhythms—coupled with singing, and dancing—as expressed by wandering *egyptiens*—European Gypsy culture.

Scarlatti Sonatas

In Domenico Scarlatti's vast output of harpsichord sonatas, there are a small number of works that feature figured bass, a three- or four- movement structure, and distinctive melodic lines that are particularly suited for a plucked solo instrument. The discovery of a new manuscript containing some of these pieces, at the Bibliothèque de l'Arsenal in Paris, bears the inscription "per mandolino, violino o flauto" and has a version of the D minor K. 89 Sonata for mandolin and harpsichord. Indeed, they are admirably suited to plucked string instruments in its part-chords and dynamic nuances. The absence of long note-values, even in slow movements, corroborates the claim that they were primarily intended for a plucked instrument. The mandola appeared as an obbligato instrument in a cantata by Alessandro Scarlatti in 1699; it is probable that, in the employment of this instrument, Domenico Scarlatti was influenced by the musical milieu of Florence, in which the mandola had its most significant champions beginning in 1597. In tonight's performance, Baroque guitar plays the upper voice, with theorbo rather than harpsichord, as the supporting instrument.

Händel Cantatas

Sometime in 1706, Händel travelled to Italy and by the beginning of 1707, was ensconced in the capitol. There the Cardinals Colonna and Pamphili were among the influential patrons for whom Händel provided many compositions. He was soon composing secular cantatas in Italian, receiving the patronage of the Marchese Francesco Ruspoli, for whom he was to provide works for his weekly musical gatherings. This association continued on and off until the end of 1708, and during this time Händel composed over fifty cantatas for this patron, as well as some church works. The short *Cantata Spagnuola a voce sola e Chitarra*, was possibly written in the summer of 1707 for Händel's patron Cardinal Ottoboni. It was copied for Marquis Ruspoli in 1707, along with some Italian cantatas. Handel was challenged to write works in Italian and French, and also responded with the 'Spanish Cantata', his only work in that language. The guitar is employed for local color and is Händel's only use of Baroque guitar.

Like the Spanish Cantata, *Pensieri notturni di Filli* could have also been composed in Rome. It deals with love in an Arcadian context, and offers an intellectual and sentimental interplay between dream and reality. The singer refers to his lover as "my adored Phillis", but then goes on to describe only Phillis' feelings and imaginings, as an 'omniscient author'. Phillis is perhaps lost in dreams over her lover; but the final aria warns that this may be followed by sorrow when dreams fade.

Vivaldi Concerto

The Lute Concerto in D Major is one of four works featuring the solo lute written by Vivaldi. He wrote the work in the 1730's, a period in which two other works featuring the lute appeared: the trios for violin, lute, and basso in G minor and C major.

The concerto is in the typical three movement form. The first is a fast tempo and begins with a catchy ritornello played by the entire group, then repeated by the soloist. This ritornello contrasts a tuneful opening theme with a more lyrical motif in the minor mode. During the movement, the soloist presents melodies to contrast the ritornello. The movement consists of several sections, almost all of which incorporate a portion of the original ritornello melody. The second movement also consists of several sections and has been described as a "reflective meditation by the soloist" against accompaniment by the upper parts and bass. The third movement is in a fast meter, something in the style of the Italian *Tarantella*. While originally scored for lute, two violins, and continuo, tonight's performance replaces the second violin with

Baroque flute. The continuo battery is made up of Baroque cello and theorbo. The concerto uses the solo lute primarily in a high register, but is also played successfully on Baroque guitar.

Marizápalos

A tune used by innumerable musicians, *Marizápalos* is a gorgeous Spanish ballad whose piquant text barely conceals charged innuendo. Based on a simple recurring harmonic progression and a fetching melody, it recounts the circumstances of *Marizápalos*, a young Madrid beauty and niece of the town's priest. She innocently wanders into the afternoon groves to 'collect flowers'—and is *enamoradita*—infatuated with Pedro Martin, who joins the venture. She stamps upon the forest floor, turning it to 'watered silk', which gives way to a 'social scene' where they lay out a feast upon her petticoat. Pedro, referred to as 'Parakeet', devours the meal with his 'parsley sauce'. She gently coaxes him to stop, but upon hearing horses approach, he flees in terror. The priest arrives who would have witnessed them committing the unpardonable sin of using 'bad Latin'. Variations on the *Marizápalos* melody were unwittingly used by Spanish composer Joaquín Rodrigo in his 1954 concerto-suite *Concierto para un Gentilhombre* (Concerto for a Gentleman) for guitar and orchestra.

Program notes by Alexander Dunn

TEXTS AND TRANSLATIONS

Händel: *Cantata Spagnuola a voce sola e Chitarra*

Aria

*No se enmendará jamás
de amaros mi corazón,
que culpas de la razón
cada día crecen más.*

*Crescerá cada momento
el quereros, enojaros,
que este delito de amaros
todo es bello entendimiento.*

Recitativo

*Si del quereros es causa
y razón el conoceros,
a amarte cuanto mereces
espero llegar un día,
pues crecen en mí a porfía
amor y conocimiento;*

*y si medir no quisieres
mi amor por tu perfección,
escucha con qué primor
explica, callando
sus ansias, Amor*

Aria

*Dícete mis ojos en muda pasión
lágrimas sin quejas,
palabras sin voz.
Como sólo amarte mi amor pretendió,
sólo de quererte bien pagado estoy.*

Aria

Never shall my heart's love
be amended
The fault of reason
each day grows more.

Increasing every moment
the desire, angered,
with this crime of love
all becomes beautifully understood

Recitativo

If loving is cause
and reason does agree,
to love as so deserved
I wait until the day,
but growing obstinate
in love and knowledge.

and if you do not measure,
my love for your perfection,
listen how delicately they
explain, quietly
of their longing, Love.

Aria

My eyes speak in silent passion,
pity without complaint,
words without voice.
As only my heart sought love,
only in love am I well compensated.

Händel: *Cantata Pensieri notturni di Filli*

Recitativo

*Nel dolce dell'oblio
benché riposi
la mia Filli adorata veglia
coi pensier suoi
e in quella quiete
Amor non cessa mai
con varie forme
la sua pace turbar
mentr'ella dorme.*

Aria

*Giacché il sonno a lei dipinge
la sembianza del suo bene,
nella quiete ne pur finge
d'abbracciar le sue catene.*

Recitativo

*Così fida ella vive
al cuor che adora
e nell'ombra respira
la luce di quel sol
per cui sospira.*

Aria

*Ha l'inganno il suo diletto
se i pensier mossi d'affetto
stiman ver ciò che non sanno.
Ma se poi si risveglia un tal errore
il pensier ridice a noi
ha l'inganno il suo dolore.*

Recitative

In sweet oblivion,
although resting,
my beloved Phyllis' vigil
thoughts are waking
and in the quietude
Cupid never ceases
with various means
disturbing her peace
while she sleeps.

Aria

Since her sleep depicts
the semblance of his goodness,
she envisions, in the stillness,
the embrace of his chains.

Recitative

Thus she remains faithful
to the beloved heart
and in the shade breathes
the sunlight
that she loves so dearly.

Aria

Deception delights
when affections are overwhelmed
and believe the dream true.
But when thoughts, on waking,
reveals the error
and deception knows its dolor:

Marizápalos

(Anonymous Spanish song, 17th century)

*Marizápalos era muchacha,
enamoradita de Pedro Martín,
por sobrina del cura estimada,
la gala del pueblo,
la flor del abril.*

Marizápalos was a girl,
enamored with Pedro Martín,
the niece of the esteemed priest,
the toast of the village,
the flower of Madrid.

*Marizápalos salió una tarde al
verde sotillo que va hacia
Madrid a coger con sus manos las flores,
teniendo más ella que mayo y abril.*

Marizápalos went out one afternoon
to the green grove that borders Madrid
to collect flowers by hand,
possessing more than May and April.

*Estampando la breve chinela,
que tiene ventaja de mayor chapín,
por bordarle sus plantas de flores,
el lazo del campo se volvió tabí.*

Stamping with dainty slipper;
far finer than an old clog,
to embroider flower plants,
the meadow turned to watered silk.

*Merendaron los dos a la mesa que puso
Marieta de su faldellín
y Perico, mirando a lo verde,
comió con la salsa de su perejil.*

The two socialized on a table made from
Marieta's petticoat
and Parakeet, gazing upon the green,
devoured with his own parsley sauce.

*Pretendiendo de su garabato
quitarle la carne con garfio sutil,
Marizápalos le dijo: izape!
quedando en su aliento cariño de miz.*

Pretending to dawdle
he scooped flesh with a crooked finger,
Marizápalos said 'Shoo!'
in an affectionate breath.

*Cuando oyeron allá entre la ramas
las herradurillas de un fuerte rocín,
el Adonis se puso en huida temiendo
los dientes de algún jabalí.*

Hearing sounds among the branches,
Hoofs stirring fallen leaves,
the Adonis took flight,
fearing the tusks of some boar.

*Y era el cura, que al soto venía,
que si un poco antes acierta a venir,
como sabe gramática el cura,
podía cogerlos en un mal latín.*

And it was the priest making way,
and if he had arrived earlier,
knowing grammar as he did,
would have caught them out using
bad Latin.

SCHOOL OF MUSIC • UNIVERSITY OF VICTORIA

ENSEMBLE SERIES

SPRING 2015

University Centre Farquhar Auditorium | \$15/\$10/\$5

ORCHESTRA

Ajtony Csaba, conductor

January 30 • 8pm

Dancy Academics

With Keenan Mittag-Degala, marimba
(UVic Concerto Competition winner)

March 6 • 8pm

A Symphonic Ornithology

WIND SYMPHONY

Dr. Gerald King, conductor

February 6 • 8pm

One Ring to Rule Them All

March 20 • 8pm

Lights, Action: Student Spectacular!

CHORUS & ORCHESTRA

Ajtony Csaba, conductor | Dr. Adam Con, chorus director

March 28 • 8pm

Dear Strangers

DON WRIGHT SYMPHONIC WINDS

Dr. Michael Keddy, conductor

April 2 • 8pm

10 Years of the Don Wright Symphonic Winds

SONIC LAB

Ajtony Csaba, conductor

Phillip T. Young Recital Hall | By donation

March 5 • 8pm

Current Exchange Rate of Sixpenny-concepts

JAZZ ENSEMBLE

Dr. Patrick Boyle, director

Phillip T. Young Recital Hall | \$15/\$10

March 14 • 8pm

CHAMBER SINGERS

Garry Froese, conductor

St. Aidan's United Church (3703 St. Aidan's Street) | \$15/\$10

March 25 • 8pm

Strings, Stars & Voices

With the Lafayette String Quartet

PHILOMELA WOMEN'S CHOIR

Susan Young, director

Phillip T. Young Recital Hall | \$15/\$10

March 29 • 2:30 pm

To Sing in the Spring

VOCAL JAZZ

Wendell Clanton, director

Phillip T. Young Recital Hall | By donation

March 29 • 8pm

Spring Showcase: Blossoms & Bop

University
of Victoria
School of
Music

For concerts in the Farquhar Auditorium:

FREE tickets available for UVic students if reserved in advance, or \$5 at the door.

Tickets may be purchased at the UVic Ticket Centre (250-721-8480), online (www.tickets.uvic.ca) and at the door.

More information at: 250-721-8634 | finearts.uvic.ca/music/events

UPCOMING EVENTS

Saturday, March 14, 8:00 p.m. (\$15 & \$10)

UVIC JAZZ ENSEMBLE

Dr. Patrick Boyle, Director

An eclectic evening of contemporary works for jazz ensemble, including a rare performance of the *Ebony Concerto* by Igor Stravinsky.

Phillip T. Young Recital Hall

Sunday, March 15, 7:00 p.m. (\$15)

CRAIGDARROCH CASTLE IN SONG

A concert in celebration of the story of Craigdarroch Castle and Victoria's heritage. With music by Noel Coward, Richard Strauss, Samuel Barber, Benjamin Britten and Elinor Dunsmuir, as well as traditional Chinese and Persian songs. A portion of the proceeds will benefit scholarships for VISI student summer music programs.

Craigdarroch Castle (1050 Joan Cresc.)

Thursday, March 19, 8:00 p.m. (Admission by donation)

GUITAR CLASS RECITAL

Students from the studio of Dr. Alexander Dunn.

Phillip T. Young Recital Hall

Friday, March 20, 12:30 p.m. (Admission by donation)

FRIDAYMUSIC

Featuring School of Music string students.

Phillip T. Young Recital Hall

Friday, March 20, 8:00 p.m. (\$15 & \$10)

UNIVERSITY OF VICTORIA WIND SYMPHONY

Lights, Action: Student Spectacular!

Dr. Gerald King, Conductor

David P. Gagnon, Graduate Assistant Conductor

Performing the Canadian Premiere of Jeff Tyzik's *New York Cityscape: Concerto for Brass Quintet and Wind Ensemble* with guest ensemble,

Braslastic, Eric Whitacre's *Godzilla Eats Las Vegas* and more.

University Centre Farquhar Auditorium

Tickets available at the UVic Ticket Centre (250-721-8480),
online (www.tickets.uvic.ca) and at the door:

To receive our *On the Pulse* brochure and
newsletter by email, contact: concert@uvic.ca

**University
of Victoria**

School of
Music

finearts.uvic.ca/music/events