

香港管弦樂團 Hong Kong Philharmonic Orchestra 首席贊助 Principal Patron


# HK PHIL X TAI KWUN: CHAMBER MUSIC SERIES 100 YEARS OF BRASSMANIA


場地伙伴 Venue Partner

大館 TAI KWUN 古蹟及藝術館 CENTRE FOR HERITAGE & ARTS


hkphil.org

香港管弦集團由香港特别行政區或約貨動,亦為香港文化中心場地伙伴。 The Hong Kong Pullharmonic Orchestra is Inflancially supported by the Government of the Hong Kong Speeda Administrative Region and is a Venue Partner of the Hong Kong Charge Carting 梵志登 音樂總監 Jaap van Zweden Music Director

銅行百載		<sup>場地伙伴 Venue Partr 大館</sup>
		SERIES TAI KWUN
<mark>貝隆 BELLON</mark> F大調第一五重奏:第一樂	章 Quintet no. 1 in F: All	4' legro
伊和德 EWALD 降B小調第一五重奏,op.9 <sup>中板</sup> <sup>不太慢的慢板—活潑的快板—慢板 中庸的快板</sup>	5 Quintet no. 1 in B-flat Moderato Adagio non troppo lento - Allegro moderato	
貝芬 PREVIN 《四段旅程》,銅管五重奏 <sup>有力的中板</sup> <sup>藍調速度</sup> <sup>緩慢地</sup> 活潑地	Four Outings for Brass Moderato, with energy Blues tempo Slowly Vivace	3 Quintet
		16'
《探戈》Tango	NAS	6' 5'
五重奏 Quintet		5
<b>莫思卓</b> 小號 施樂百 小號 江藺 圖號 韋雅樂 長號 黎得駿 大號	Christopher Moys Robert Smith Trump Lin Jiang Horn Jarod Vermette Tra Lai Tak-chun Tuba	pet
周掉手提電話及其他電子裝置 ase turn off your mobile phone	請勿拍照、錄音或錄影	請勿飲食 No eating or drinking
I other electronic devices 集期間請保持安靜 ase keep noise to a minimum ing the performance	No photography, recording or filming 請留待整首樂曲完結後才報以掌聲鼓勵 Please reserve your applause until the end of the entire work	FSC www.fsc.gr
	第二日、日本、日本、日本、日本、日本、日本、日本、日本、日本、日本、日本、日本、日本	HK PHIL X TAI KWUN: CHAMBER MUSIC S 100 YEARS OF BRASSMANN PAGE STATES OF BRASSMANN PK 副第一五重奏:第一樂章 Quintet no. 1 in F: Al <b>伊和德 EWALD</b> PK 副第一五重奏:第一樂章 Quintet no. 1 in F: Al <b>伊和德 EWALD</b> PK 副第一五重奏, op. 5 Quintet no. 1 in B-fla Noderato Adagio non troppo lento - Allegro moderato <b>PG PREVIN</b> 《四段旅程》, 銅管五重奏 <i>Four Outings</i> for Brass 方力的中版 Mederato, with energy Blues tempo Slowly Viace <b>Kate A Eric EWAZEN</b> 《科爾切斯特幻想曲》 <i>Colchester Fantasy</i> Yeag Nam Data State A State A State Nam Data State A State A State Nam Data State A State A State <b>Kate A Eric EWAZEN</b> 《科爾切斯特幻想曲》 <i>Colchester Fantasy</i> The Rose and Crown The Read Lion <b>Ram Data State A State</b> <b>Kate A State A State}</b> <b>Kate </b>


### INTRODUCTION

The standard brass quintet consisting of trumpets, French horn, trombone and tuba, is a relatively modern chamber music structure. It was only in 1796 that Haydn provided the first solo concerto for the newly developed valved trumpet, which opened up the entire low register to chromatic possibilities, and other brass instruments continued to evolve into the 19<sup>th</sup> century.

This programme featuring a smorgasbord of brass delicacies, takes us on a journey through the European continent and North America. Beginning with what is thought to be the origins of the brass quintet genre with French composer Jean-François Bellon's refined work, the programme finishes with American composer Michael Kamen's emotive offering demonstrating the versatility of colour and technique that a brass ensemble is capable of. 1795-1869

## JEAN-FRANÇOIS BELLON Quintet no. 1 in F

Allegro


Jean-François Bellon was accepted as a student at the Paris Conservatoire but, owing to the Napoleonic wars, could not attend until 1823. Winning First Prize for violin, he began composing. After his studies, he performed in Parisian orchestras and conducted the Philippe Musard Orchestra where the brass section inspired several ensemble pieces. Quintet no. 1 in F was written around 1852. There are four movements in the music. In this concert, you will hear the first movement.

The **Allegro** opens brightly with the ensemble in unison. The trumpet introduces a quick rhythmic pattern and a trombone theme is continued by the ensemble. The bright figures return, followed by a horn melody. Energetic dotted rhythms dominate the closing section. Bellon (Drawing by Ed. Hébert) Source: Editions Bim, Switzerland 1860-1935

# VICTOR EWALD

Quintet no. 1 in B-flat minor, op. 5

Moderato Adagio non troppo lento – Allegro vivace – Adagio Allegro moderato


Victor Ewald was born in St Petersburg and enrolled in the Conservatory at the age of 12. He received lessons in cornet, piano, horn, cello, harmony and composition, and became friendly with Balakirev, Borodin, Mussorgsky and Rimsky-Korsakov. Quintet no. 1 in B-flat minor was written around 1890 and revised in 1912. Ewald usually played the tuba part.

The tuba opens the **Moderato** with questioning, melancholy phrases. The ensemble answers and develops these. The trumpet leads the Piú mosso with dotted rhythms, gradually becoming more lyrical. The melancholy music of the opening returns, ending strongly.

The Adagio non troppo lento is a lyrical, hymn-like aria. The lower brass begins the Allegro vivace with fast repeated notes and active passages shared between upper and lower brass. The mood changes at the Adagio where a decorated version of the aria returns. Three cadence figures bring the movement to a close.

The lower quartet begins the **Allegro moderato** with warm tones in the major key. The first trumpet joins adding forward motion. Quick, repeated notes in the trombone lead to Russian-sounding themes. The repeated notes return and lead to an accelerando passage with a bright major tonality.

Ewald © brassmusiconline.com

## ANDRÉ PREVIN Four Outings for Brass Quintet

Moderato, with energy Blues tempo Slowly Vivace


Born in Germany, Previn studied at the Berlin Hochschule für Musik and the Paris Conservatoire. Arriving in the US, he continued his music studies and worked with a great-uncle on film music in Hollywood. The MGM studios then hired him as an arranger, jazz pianist and composer. Previn began to study conducting and was soon working with important orchestras in the US and Europe. In addition to the orchestral repertoire, he remained interested in jazz and popular music. He wrote *Four Outings* for Brass Quintet in 1974 for the Philip Jones Brass Ensemble.

**Moderato, with energy** opens with bright fanfares answered by phrases on the tuba. Longer trumpet phrases are set against stabbing, rhythmic chords before the fanfares return.

A trumpet duet establishes the **Blues tempo** against the tuba bass. After a variety of jazzy figures, brilliant cadenzas for the two trumpets lead to the final thoughtful bars.

A sad trombone solo establishes the mood of **Slowly** for the whole ensemble. Horn and muted trumpets remind us of the "foxtrot" dances of the 1940s.

The brisk **Vivace** starts with rhythmic phrases. This strong drive keeps the music moving through varied colours. Brilliant playing brings the piece to a witty ending.

Previn (Photo by Lillian Birnhaum) © Wise Music Classical b. 1954

# ERIC EWAZEN

Colchester Fantasy

The Rose and Crown The Marquis of Granby The Dragoon The Red Lion


Eric Ewazen was born in 1954 in Cleveland, Ohio. He studied composition at the Eastman School of Music and the Juilliard School and received several awards and fellowships. Since 1980 he has been a teacher at the Juilliard School and has lectured for the New York Philharmonic's Musical Encounters Series and the Lincoln Center Institute.

Ewazen himself explains: "Colchester Fantasy was written for the American Brass Quintet while I was teaching at the Estherwood Music Festival, held in Colchester, England during the summer of 1987. Colchester is the oldest recorded town in Britain. Each movement of this work is named after an old Colchester pub (bar)."

Ewazen continues: "The first movement (**The Rose and Crown**) is filled with bright, sonorous chords, energetic rhythmic patterns, and constantly changing motives. **The Marquis of Granby** (a name which I associated with a distant, faded aristocracy) is a stately, chorale-like movement with somber, plaintive themes. **The Dragoon** brings forth the sounds of battle with dissonant, clashing harmonies, agitated rhythms and fragmented melodies. The fourth movement, **The Red Lion** (a name suggesting royalty and nobility) is a resonant fugue, pushed forward with motion, and a rapid, spinning fugue theme." Ewazen © ericewazen.com

## JOAKIM AGNAS Tango

One of three Swedish brothers, all of whom are professional musicians, Joakim Agnas studied at the Royal College of Music in Stockholm and is now Principal Trumpet of the Royal Stockholm Philharmonic Orchestra. He has also been a member of Stockholm Chamber Brass. The three brothers, Tomas, Urban and Joakim are extremely popular in Sweden. Known as the AGNAS PROJECT, they frequently appear on TV and in Music Festivals.

Joakim Agnas wrote *Tango* in 1996. The soulfulness of the dance comes through the stabbing dance rhythms with solos from individual instruments providing effective continuity.


Agnas ©Joakim Agnas

#### 1948-2003

## MICHAEL KAMEN Quintet

Michael Kamen was born in New York and began playing the oboe in high school. He also began taking part in rock music concerts with his friends. He entered the Juilliard School but continued his performances in popular music. He developed a successful career as a composer for film and television but also wrote ballet and other orchestral music. Unfortunately, in 1995, he developed multiple sclerosis and died in London aged 55. His Quintet was written in 2002 for the Canadian Brass.

The horn opens with a haunting melody, marked Adagio, taken up by the trumpet and then the whole quintet. After getting a little quicker in the middle, the original opening melodies return played by the trumpets. Individual phrases by horn and trumpet lead to the final chords.


Kamen ©Hollywood Records, Inc

Programme notes by Michael Ryan


## CHRISTOPHER MOYSE Trumpet

Christopher Moyse was appointed to the trumpet section of the HK Phil in 2005. He has performed with the Hallé Orchestra at the BBC Proms, the Malaysian Philharmonic, the Singapore Symphony, the Macau Orchestra, and has also worked with the Ulster Orchestra and the European Union Chamber Orchestra. He is a trumpet artist for Conn-Selmer.

## **ROBERT SMITH** Trumpet

A member of the HK Phil since 2015, Robert Smith has performed with a number of notable orchestras around the world including the Bournemouth Symphony Orchestra, CBSO, Philharmonia Orchestra, European Union Youth Orchestra, National Youth Orchestra of Great Britain and has had trials with the Orchestra of the Scottish Opera and the London Symphony Orchestra.


## LIN JIANG Horn

HK Phil Principal Horn Lin Jiang began playing the horn at the age of 10. A graduate of the University of Melbourne, Lin is one of Australia's most sought after horn soloists, and has performed solos with the Melbourne and Sydney Symphony orchestras, the Malaysian Philharmonic Orchestra and the Australian Youth Orchestra. He has also taught in Singapore and Hong Kong.


## JAROD VERMETTE Trombone

Jarod Vermette joined the HK Phil as Principal Trombone in 1996 at the age of 20. In 2012 he performed John Mackey's *Harvest Concerto* with the Hong Kong Wind Philharmonia and Roland Szentpali's *Trombone Scenes* with the Academy Brass Ensemble. He teaches at the Hong Kong Academy for Performing Arts, Baptist University and the Chinese University of Hong Kong.


### LAI TAK-CHUN Tuba

Lai Tak-chun was one of the first Chinese tuba players to be offered a position as principal tuba of an overseas professional orchestra when he served as the Auckland Philharmonia Orchestra Principal Tuba from 2015 to 2020. He has appeared with many orchestras in Australia, New Zealand, Iceland and Hong Kong. He is an Eastman Tuba Performing and Ultimate Brass Artists.


首席贊助 Principal Patron


羅尚正 鋼琴 Ted Lo PIANO

# 香港管弦樂團 | HONG KONG PHILHARMONIC ORCHESTRA

BERIES HK PHIL X TED LO


賈桑松 指揮 Sylvain Gasançon conductor


史安祖 <sup>單簧管</sup> Andrew Simon Clarinet 李安琪、麥格尼、莫琳 歌唱家 Angelita Li & Howard McCrary & Talie Monin vocalists

利保羅 薩克管 Paulo Levi SAXOPHONE <mark>龍小飛</mark>低音大提琴 Sylvain Gagnon DOUBLE BASS

曲目精選羅尚正多首作品,還有歌舒詠、約翰,連儂名曲;

港樂首席單簧管史安祖更會為爵士大師蕭亞提的單簧管

The concert features music by Ted Lo, Gershwin, John Lennon, and the flamboyant Artie Shaw,

with HK Phil Principal Clarinet Andrew Simon

performing Shaw's Concerto for Clarinet. Not to be missed by Jazz lovers across the city.

協奏曲擔當獨奏。非一般古典爵士夜,不容錯過。

費南迪斯 鼓 Anthony Fernandes DRUMS

## FRI & SAT 8PM


香港大會堂音樂廳 Hong Kong City Hall Concert Hall

**\$480 \$380 \$280** 折扣優惠請瀏覽港樂網站 For discount schemes, please visit hkphil

門票現於城市售票網公開發售 Tickets at URBT<mark>I</mark>X www.urbtix.hk 4&5 JUN 2021

hkphil.org

র আছে এক আৰ জনা পারে আয়ে পার আগে এর গার এর গার এর গার এর জার ১৮৭০ ত করে দেন । iong Philharmonic Orchestra is financially supported by the Government of the Hong Kong Special Administrative Region and is a Venue Pattner of the Hong Kong Cultural Centre. 梵志登 音樂總監 Jaap van Zweden Music Director


DVOŘÁK Rondo • WAGNER (arr. BIRCHALL) *Tristan und Isolde*: Prelude • BARRIÈRE Sonata No. 10 for Two Cellos KLENGEL Theme and Variations for Four Cellos, Op. 28 • Marsha SHAPIRO Point Counterpoint BACH (arr. HAMPTON) Cello Suite No. 6: Sarabande • PIAZZOLLA Libertango • Austin LEUNG Two Miniatures (World Premiere) PIAZZOLLA Oblivion 節目包括:德伏扎克、華格納、巴西爾、克萊格爾、夏佩羅、巴赫、皮亞佐拉,以及港大博士生梁騫仁作品的世界首演


HKU GRAND HALL 香港大學李兆基會議中心大會堂

**\$100** Available at **ART-MATE.NET** 

DEPARTMENT OF MUSIC

ENDOWMENT FUNDS FOR MUSIC & FINE ARTS WWW.hkphil.org

www.muse.hku.hk

## 港樂即將上演的音樂會 HK PHIL UPCOMING CONCERTS

## 4 & 5 **JUN 2021**

FRI & SAT 8PM СН \$480 \$380 \$280

## 太古輕鬆樂聚系列: 港樂 × 羅尚正 | 爵躍 **Swire Denim Series:** HK Phil × Ted Lo | Jazz Up

波林 蕭亞提 羅尚正 羅尚正 歌舒詠(羅尚正改編) 理察·羅傑斯& 勞倫茲·哈特(羅尚正改編) 羅尚正 約翰·連儂(羅尚正改編) 羅尚正 **Claude BOLLING** 

Artie SHAW Ted LO Ted LO GERSHWIN (arr. Ted LO) **Richard ROGERS &** Lorenz HART (arr. Ted LO) Ted IO John LENNON (arr. Ted LO) Ted LO

序曲/圓舞曲 《只有你》 〈夏日時光〉 (Bewitched) 《給麥康爾的歌》 〈相像〉 《又一旅程》 Suite for Chamber Orchestra and Jazz Piano Trio excerpt Concerto for Clarinet The Overture/The Waltz Just You "Summertime" "Rewitched" Song For McCoy

室樂及爵士鋼琴三重奏組曲選段

單簧管協奏曲

"Imagine" Another Journev

### 廖國敏 | 天方夜譚 Lio Kuokman | Scheherazade

浦羅哥菲夫 霍斯特 林姆斯基-高沙可夫 PROKOFIEV FÖRSTER RIMSKY-KORSAKOV

第一交響曲,「古典」 圓號協奏曲 《天方夜譚》 Symphony no. 1, Classical Horn Concerto Scheherazade

### 港樂 × 港大繆思樂季「聚焦管弦:大提琴」 **HK Phil × HKU Muse Orchestral Spotlights: Cello**

華格納(比爾查爾改編) 巴赫(漢普敦改編) 皮亞佐拉 梁寨仁 及更多作品 WAGNER (arr. BIRCHALL) BACH (arr. HAMPTON) PIAZZOLLA Austin | FUNG and more

《崔斯坦與伊索爾德》前奏曲 第六大提琴組曲:薩拉班德舞曲 《遺忘》 《兩首小品》(世界首演)

Tristan und Isolde Prelude Cello Suite no. 6: Sarabande Oblivion Two Miniatures (World Premiere)

## BBC天與地II音樂會 **BBC Planet Earth II Live in Concert**

BBC BBC

BBC

BBC

《天與地Ⅱ》(香港首演) Planet Earth II (Hong Kong Premiere)

### 太古调日家+當系列:BBC天與地II音樂會 **Swire Sunday Family Series: BBC Planet Earth II Live in Concert**

《王朗地日》 Planet Earth II

## 門票於城市售票網公開發售 AVAILABLE AT URBTIX **WWW.Urbtix.hk**

CC = 香港文化中心音樂廳 Hong Kong Cultural Centre Concert Hall CH = 香港大會堂音樂廳 Hong Kong City Hall Concert Hall

賈桑松,指揮 羅尚正,綱琴 史安祖,單簧管 麥格尼,歌唱家 莫琳, 歌唱家 李安琪,歌唱家 利保羅,薩克管 龍小飛,低音大提琴 費南迪斯,鼓 Sylvain Gasançon, conductor Ted Lo, piano Andrew Simon, clarinet Howard McCrary, vocalist Talie Monin, vocalist Angelita Li, vocalist Paulo Levi, saxophone Sylvain Gagnon, double bass Anthony Fernandes, drums

廖國敏,指揮 江荫, 圖號 Lio Kuokman, conductor Lin Jiang, horn

港樂大提琴小組 **HK Phil Cello Section** 鮑力卓 Richard Bamping 方曉牧 Fang Xiaomu 林穎 Dora Lam 陳屹洲 Chan Ngat-chau 陳怡君 Chen Yi-chun Timothy Frank 霍添 關統安 Anna Kwan Ton-an 宋泰美 Tae-mi Song 宋亞林 Song Yalin

廖國敏,指揮 由安頌, 英語旁述 Lio Kuokman, conductor Andrew Sutherland, narrator

廖國敏,指揮 Lio Kuokman, conductor Andrew Sutherland, narrator

#### 11 & 12 **JUN 2021** FRI & SAT 8PM CC

\$420 \$320 \$220

#### 13 JUN 2021 SUN 3PM

香港大學李兆基會議中心 大會堂 Grand Hall Lee Shau Kee Lecture Centre. HKU \$100 音樂會招待八歲及以上人士

For ages eight and above

## 18 & 19 JUN 2021

FRI & SAT 8PM CC \$480 \$380 \$280 \$220

## 20 JUN 2021

SUN 3PM CC \$480 \$380 \$280 \$220 歡迎三歳以上大小朋友 For ages 3 and above