

Slowind

Wind quintet.

THURSDAY, DECEMBER 1, 2016 7:00PM
KITCHENER PUBLIC LIBRARY THEATRE
KITCHENER, ON

PROGRAM

Five Studies (1979/2012)

Fluente
Quasi lontani
Dolce
Con fuoco
Con delicatezza

Niels Rosing-Schow
(b. 1954)

Flamen (2000)

Ivan Fedele
(b. 1953)

-INTERMISSION-

Silhouettes and Shadows (2016)

Nina Šenk
(b. 1982)

Retracing (2002) for bassoon

Elliott Carter
(1908-2012)

Ancient Voices (2013)

Toshio Hosokawa
(b. 1955)

Folia (1981)

Rober Aitken
(b. 1939)

Slowind

Aleš Kacjan - *Flute*
Matej Šarc - *Oboe*
Jurij Jenko - *Clarinet*
Metod Tomac - *Horn*
Paolo Calligaris - *Bassoon*

PROGRAM NOTES

Niels Rosing-Schow

5 Studies for Wind Quintet (2012)

The musical material in my *5 Studies for Wind Quintet* dates back to 1984, where four of the movements appear as a piece with the title *4 Studies*. The additional second movement *Quasi lontano*, has roots even further back, that is in my first attempt to compose a wind quintet in 1973. The material from these earlier compositions has been substantially reviewed in this 'updated' version, but still the music is characterized by a time of fresh inspirations from György Ligeti and the Danish variety of 'new simplicity'.

Despite the neutral title 'studies', these five short movements are more than just etudes exploring the wind quintet's diverse tonal possibilities; it contains five contrasting musical situations, each encompassing a tapered musical point. —Niels Rosing-Schow

Ivan Fedele (b. 1953)

Flamen (1994) for wind quintet

Even when writing for the more intimate domain of the wind quintet, Fedele continues to pursue the idea of sound as a representation of space. In *Flamen* (in Latin "breath"), the five instruments are set quite far apart from each other and on raised platforms of differing heights, so that they form a type of arch made up, from left to right, of the flute, oboe, horn (in the centre, at the innermost and highest point), bassoon and clarinet. As in *Richiamo*, the geometry of the sound sources is conceived not only to obtain effects of resonance and reverberation, but more especially so that the figures that underpin the composition follow different routes in space in accordance with the principles of attraction, symmetry and stratification that govern the interaction between the five instruments. These figures are not melodic or thematic patterns, but rather thread-like arabesques that derive from the historical repertory of embellishments (turns, rapid repeated notes, quivering arpeggios, appoggiaturas, acciaccaturas, trills) and define a sonic and physical space that is changeable and ephemeral.

The whole of the first part follows this modality with systematic obstinacy and dazzling virtuosity. The second, which starts with a long held note on the horn, presents various segments characterised by quieter and more reflexive material; each time, however, they are attacked, at first timidly and then more openly, until being finally overwhelmed by the return of the opening figures in continuous and frenetic transformation. —Claudio Proietti

PROGRAM NOTES

Young Slovenian composer **Nina Šenk** (born 1982) graduated in composition from the Ljubljana Music Academy in the class of Pavel Mihelčič in 2005. She then undertook postgraduate studies at the Dresden University of Music under Lothar Voigtländer from 2005 to 2007, and at the Munich University for Music and Performing Arts under Matthias Pintscher (2007-2008).

While studying, she received several awards, including the European Award for best composition at the festival Young Euro Classic for her *Violin Concerto* (2004), the Prešeren Award of the Ljubljana Academy of Music, and first prize in the Festival of Contemporary Music in Weimar, Germany for the composition *Movimento fluido* (2008).

Her compositions have been performed at important festivals both in Slovenia and abroad (the Biennale of the New York Philharmonic, the Salzburg Festival, the Young Euro Classic Music Days in Kasseler, Musica Viva in Munich, Positionen in Frankfurt, the Weimar Spring Days, Heidelberg Spring, the Ljubljana Festival, the Slowind Festival, the Slovenian Music Days, the World Saxophone Congress, etc.) and in concerts around the world with various orchestras, including the New York Philharmonic, the Orchestra of the State Theatre of Cottbus, the Festival Orchestra Young Euro Classic, the Slovenian Philharmonic Orchestra, the Slovenian Philharmonic String Chamber Orchestra, the RTV Slovenia Symphony Orchestra, and by renowned ensembles such as Ensemble Inter-Contemporain, Ensemble Modern, the Scharoun Ensemble, Ensemble Mosaik, the London Sinfonietta, the United Berlin Wind Quintet, Ensemble Aleph, Altera Veritas, MD7, the Concorde Ensemble and the Berlin Chamber Orchestra.

In the seasons 2008/2009 and 2009/2010, Nina Šenk was the resident composer of the Orchestra of the State Theatre of Cottbus, Germany.

*"The first idea while thinking about **Silhouettes and Shadows** was a line that flows in various ways from one instrument to another, from a solo line all the way to homophony. From the quintet, I have tried to create one single source of line (silhouette), sometimes colouring it with shade (chips of line). I deliberately avoided too broad an ambit of notes, because I wanted to achieve a narrowness, a collective density, a single density of sonority, from which no one colour stands out.*

The composition is demanding due to the compact range of dynamics, from soft to as soft as possible, realised in fast and faster tempi, and due to the sensitive transitions of the line from one instrument to another, which must always flow from one to the next. Due to the diversity of the instruments, this was an interesting and demanding challenge while composing, and I have no doubt that this challenge will open up ever new performance possibilities for the performers.

The composition is dedicated to the wind quintet Slowind and was first performed on 24 October 2016 at 18th Festival Slowind 2016 in Ljubljana."

—Nina Šenk

PROGRAM NOTES

Toshio Hosokawa, born 1955 in Hiroshima, is a fisher of multiple ponds. On the one hand, he carries the torch of European modernism, having studied in Germany under Isang Yun and Klaus Huber. On the other, he professes a deep affinity for traditional Japanese music and Zen Buddhism.

*"The work **Ancient Voices** was written for and commissioned by Ensemble Wien-Berlin for their 30th anniversary. I received the obituary of Wolfgang Schultz who was the core member of this ensemble while working on the structure of this. I dedicate this work to him.*

My music always has ritualistic essence that music could contain. Music could calm the human soul, and could have the role of giving life to the invisible area of the heart. My music is not meant to have an influence on human intelligence but rather to a human body and "chi." I would like to express "chi," the source of energy of life that propels human and nature.

This music shows the characteristic of my music, where the melodic line of each note has a curved form, like those in Eastern writings. Those lines tangle with each other like plants, and form the universe of Yin and Yang (light and shadow, male and female, high and low, strong and weak), while creating ritualistic music."

—Toshio Hosokawa

World renowned Canadian flutist, composer and conductor **Robert Aitken** has been honoured with the Order of Canada and is a Chevalier de l'ordre des Arts et des Lettres (France). In 1970, having previously served as principal flute for both the Vancouver and Toronto Symphony Orchestras, Aitken embarked on a solo career that continues to take him to virtually every corner of the globe. Such notables as John Cage, George Crumb, Elliott Carter, Toru Takemitsu, Gilles Tremblay, John Beckwith and Bruce Mather have dedicated works to him. In 2003 he was presented with a Lifetime Achievement Award from the National Flute Association (USA). In 2004, he retired as Professor für Flöte at the Staatliche Hochschule für Musik in Freiburg, Germany, a position he had held for 16 years. In 2009 Aitken was the recipient of Canada's largest arts award, the prestigious Walter Carsen Prize for Excellence in the Performing Arts.

As a composer, he holds Bachelor and Masters degrees from the University of Toronto and all of his works are published by Universal Edition, Salabert, Ricordi and Peer Music. Robert Aitken has been the artistic director of Toronto's New Music Concerts since its inception in 1971.

Aitken's "Scherzo for Woodwind Quintet" **Folia** was commissioned by the York Winds with the assistance of the Canada Council in 1981 and was composed in the fall of that year at the MacDowell Colony in New Hampshire. Both the time and place of the work's creation are commemorated in the title of this work, which reveals the composer's intention to "reflect the random order and rich colours of nature as exhibited by tree and 'foliage' while maintaining a high level of intensity

PROGRAM NOTES

throughout. Even the few sustained passages offer the musicians extra technical challenges such as trills of variable speed, flutter tonguing and simultaneous singing and playing." The dense forest of notes that evolve from the wooden instruments that send forth the first roots of the work may indeed strike certain listeners as 'random', yet they are in fact derived from the subtle change ringing of a carefully chosen series of notes and durations: "The music follows an idea of all things relating and flowing into each other and, while there are certain random aspects, it is not at all a 'free piece'." Towards the conclusion of the composition a measured degree of rhythmic freedom is introduced, before giving way to a single, sustained harmony that sounds the intervallic 'seed' of the work: "The melodic and harmonic material is entirely based on a major/minor ninth chord in all its inversions which, coloured with unusual overtones, slips in and out of focus, much like the variety of autumn foliage. Hints of relaxation and timbral changes are achieved by varying the density of the texture, suggestive of the wildness of nature." —Daniel Foley

BIOGRAPHY

Slowind

Aleš Kacjan – flute

Matej Šarc – oboe

Jurij Jenko – clarinet

Metod Tomac – horn

Paolo Calligaris – bassoon

The wind quintet **Slowind** was established twenty-two years ago. Since then, the ensemble, which performs virtually the entire standard repertoire for wind quintet, has established a reputation as an uncompromising performer of contemporary works, and is the most active ensemble in this field in Slovenia. Its contemporary repertoire ranges from the classics of the avant-garde to works by the youngest composers of our time, artists who are perhaps less known but full of promise. By regularly commissioning new works, Slowind encourages young Slovenian composers, who respond enthusiastically to the opportunity to have their new works performed on many European stages. At the same time, the quintet has for many years worked closely with established international composers, such as Vinko Globokar, Robert Aitken, Heinz Holliger, Jürg Wyttenbach, Toshio Hosokawa, Uroš Rojko, Martin Smolka, Volker Staub, Ivo Nilsson, Nina Šenk, Gérard Buquet, Lojze Lebič, Niels Rosing Schow, Vito Žuraj, Beat Furrer and others, who dedicate works to Slowind and include the ensemble in their own projects. Slowind is a regular guest of some of the most important venues for contemporary music: Ars Musica Brussels, Biennale Bern, Klangspuren Innsbruck, the New Music Concert Series Toronto, Contempuls Prague, Théâtre Dunois Paris, the Venice Biennale, the Zagreb Music Biennale and the Takefu International Music Festival (Japan). In 2014 alone, the

BIOGRAPHY

jubilee twentieth year of ensemble's existence, Slowind performed three concerts in Paris, seven in the United States and three in Denmark. Last year, in addition to concerts in Slovenia, the quintet appeared at the festival music@villaromana in Florence, Synergien San Polo, and the Venice and Zagreb Biennales, as well as giving concerts in Berlin, Japan (Takefu, Hiroshima, Tokyo) and Geneva. This year, Slowind has performed in Cluny in France and Rotweil in Germany (in the concert cycle Ars Nova, prepared by the German Radio SWR).

On the domestic scene, the ensemble has in recent years increased its activities in the field of Slovenian music by organising a short music festival in the spring months entitled Slowind Spring, while autumn remains dedicated to the Slowind Festival.

This year sees the eighteenth Slowind Festival in a row. Whereas the cycle was initially enriched mainly by contributions from eminent artists who performed with the ensemble – Robert Aitken, Heinz Holliger, Alexander Lonquich, Arvid Engegård Aleksandar Madžar, Steven Davislim, Christiane Iven, Matthias Pintscher, Matthias Würsch, Naoko Yoshino, Mayumi Miyata and others – it has over the years developed into a real movement. The promotion of international contemporary chamber music repertoire, as well as the comprehensive presentation of some of the giants of 20th century music who are less known in Slovenia (Edgard Varèse, Elliott Carter, Vinko Globokar, Tōru Takemitsu, Ivan Fedele) has been joined by a growing number of foreign contemporary music ensembles, as well as by members of Slovenian symphony orchestras and established chamber groups and choirs.

The festival programme is regularly recorded and broadcast by Radio Slovenia, with the concert recordings also being broadcast by foreign radio stations: BBC 3, Radio Netherlands and others.

For its activities to date, Slowind received the Župančič Prize in 1999, the Prešeren Fund Prize in 2003, and the Betetto Prize in 2013.

www.slowind.eu

ONTARIO ARTS COUNCIL
CONSEIL DES ARTS DE L'ONTARIO
an Ontario government agency
un organisme du gouvernement de l'Ontario

Funded by the
Government
of Canada

| Canada

GOOD FOUNDATION INC.

Long & McQuade
MUSICAL INSTRUMENTS
long-mcquade.com

KITCHENER-WATERLOO
ART GALLERY

UPCOMING NUMUS EVENT:

NUMUS HOLIDAY PARTY

with performances by

Jason White, STEALTH, Onion Honey, and more

and a

Silent Auction

Tickets \$20
(students \$5)
or **FREE** with any
subscription

Sunday, December 11, 2016 | 6pm - 9pm

DESCENDANTS BREWERY

319 Victoria St. N, Kitchener

Proud Supporter of Music in Our Community

sales · rentals · financing · repairs · music lessons

36 King St N, Waterloo 519.885.4215
1490 Dunbar Rd, Cambridge 519.622.1970

Long & McQuade
MUSICAL INSTRUMENTS

www.long-mcquade.com