Lunchtime Concert Series

A century of European Romantic music

- - Mendelssohn, Quilter, Chopin, Liszt, Granados - -

[image: image1.png]

Yu-Ching Cha, Piano

Friday 11 February 2011

1 pm

Turner Sims Concert Hall

Admission Free
PROGRAMME

Songs without words, Book IV, Op.53 Nos.1-6 Felix Mendelssohn (1809-1847)
i. Andate con moto in A-flat Major
ii. Allegro non troppo in E-flat major
iii. Presto agitato in G minor
iv. Adagio in F major
v. Volkslied-Allegro confuoco in A minor

vi. Molto Allegro vivace in A major

Three studies Op.4 Nos.1-3

 Roger Quilter (1877-1953)

i. Molto Allegro con moto in A minor
ii. Molto Allegro amabile in F-sharp major
iii. Vivace misterioso in A major

Waltzes

 Frédéric Chopin (1810-1849)

i. E minor Op.posth
ii. E-flat major Op.18

Etude de Concert No.3 "Un Sospiro"

 Franz Liszt (1811-1886)

Allegro de concierto Op.46

 Enrique Granados (1867-1916)

Songs without words, Op.53 Nos.1-6

 Felix Mendelssohn
The German composer Felix Mendelssohn published six books of lyrical piano works with each book containing six pieces. This is the Fourth Book, written from 1839 to 1841 and, like the others, begins with a relatively long piece of music. He and his sister developed this new idea of short, lyrical piano pieces which became songs without words.
It is in the key of A-flat and is built of long phrases which develop interesting shapes and a sophisticated phrase structure immediately recogniseable as this composer’s distinctive voice.
The second piece, in E-flat, is much simpler by comparison. In the middle section, Mendelssohn puts the first melody in the left hand and a new melody in the right hand.
The third song, in G minor, is quite dramatic: the tune is characterised by repeated notes over a stormy accompaniment.
The fourth, F major song, is marked ‘Adagio’, “quite slow” and features beautiful melodies and rich harmonies with a heart-throbbing accompaniment.
The fifth song, in A minor, is named “Volkslied” and is the only titled piece in the set. The title translates from the original German as “folk song”. The piece represents a young male choir whose strong tune is heard throughout.
The final song in A major features an exciting and almost chattering accompaniment which supports the lovely melody.
Three studies, Op.4 Nos. 1-3

 Roger Quilter

Roger Quilter lived in London and was educated at Eton College. However, he studied composition in Frankfurt, which may explain some Germanic techniques of his compositions. He composed more than one hundred songs, many of which are still performed today.
This composition was published in 1910 and among its prominent features are the use of passing melody and the beautiful recurrent harmony. In the first piece, this passing melody is the clearest and is supported by the broken chord accompaniment provided by the opposite hand.
The texture changes to a more homophonic texture in the middle section as the melody is carried by chords.
The second and shortest piece encompasses a very sweet harmony throughout while the third of the studies features more complex harmonies, portraying a discordant, sometimes gloomy feel.

Waltzes in E minor and E-flat major

 Frédéric Chopin

The waltz was a very fashionable dance in the 1830s and Polish composer Chopin used the typical form of the popular dance to compose his waltzes to make them suitable for performance rather than as a piece to dance to. They were often performed in the salon. The E Minor waltz begins at as relatively high speed with lively rising arpeggios until modulating to the major key and being transformed to a sweet and smooth ‘gracioso’. Contrast between these opposed moods continues throughout the piece which closes with a reprise of the first theme, having foreshadowed in its contrasted tonalities the increasing chromaticism of his later work.

The waltz in Eb Major is introduced by strong, repeated notes, an idea which becomes a feature of the piece. It is a bright piece dramatised by widely varying dynamics and styles which it coaxes and teases into this work’s singular and deeply personal voice.
Etude de Concert No.3 " Un Sospiro "

 Franz Liszt

Hungarian composer Franz Liszt is commonly held to epitomise the Romantic period and amongst his best known works are the Three Concert Etudes of 1848, which demand considerable virtuosity and technical skill from the performer.
Although the categorization of the “etude” is traditionally as one which teaches or helps the student to improve a certain skill, these works were composed with the concert hall very much in mind. The third of these, in D-flat major, is subtitled “Un Sospiro’’ and requires great agility in arpeggios, the crossing of hands and reading three staves at the same time.
Allegro de concierto Op.46,

 Enrique Granados

One of Spanish composer Enrique Granados’ most significant works the Allegro was written in 1903. This passionate and highly melodic music is very technically demanding of the performer, with its continual rapid forward motion. It can also be heard to embody a typically Spanish musical expression through its distinctive harmonies, melodies and rhythms.
Biography
[image: image2.png]

Yu-Ching Cha was born in 1986 in Taiwan. In 2009, Yu-Ching finished the Bachelor of Music in Taipei, Taiwan. During her studies she organised and performed in many concerts in Taiwan, having won a Piano Scholarship to Shih Chien University in 2005.
In 2008, she was awarded the Best Teacher Award from the Seidof International Piano Competition in Taiwan. In the same year, she attended the CCTV International Piano Competition at Xiamen, China, won 3rd place and the Certificate of Merit. She organised and performed in numerous piano recitals at Shih Chien Concert Hall in 2009 and has also performed as both flautist and singer.
Yu-Ching is also a composer whose works, including a set of variations for piano and violin, song cycle and a three movement string quartet are published in Taiwan. She has also written digital music and was awarded two certificates in Pro Tools in 2009.
She is currently studying at the University of Southampton, majoring in film music composition with Dr. Andrew Fisher whilst continuing her piano studies with Professor David Owen Norris.
