
Presents

The Israel Philharmonic Orchestra
ZUBIN MEHTA, Music Adviser and Conductor

CHArM TAVB, Violinist

THURSDAY EVENING, SEPTEMBER 16, 1976, AT 8:30
HILL AUDI TORIUM, ANN ARBOR, MICHIGAN

PROGRAM

Overture to "Leonore" No.3, Op. 72a . BEETHOVEN

Concerto No.1 in D major for Violin and Orchestra, Op. 19
Andantino

Vivacissimo
Moderato

CHAIM TAUB

INTERMISSION

Symphonie fantastique, Episode from
the Life of an Artist, Op. 14

Dreams and Passions
The Ball
Scene in the Meadows
March to the Scaffold
Vision of the Witches' Sabbath

London Records

First Concert Ninety-eighth Annual Choral Union Series

PROKOFIEV

BERLIOZ

Complete Series 4005

PROGRAM NOTES

Overture to "Leonore," No.3, Op. 72a LUDWIG VAN BEETHOVEN
(1770- 182 7)

Of the four overtures which Beethoven wrote for his only opera, L eonore, or Fidelio, which is
its later and final name, the second and third are closely related. In fact, the third was intended as a
revised version of the second. Both works are more symphonic poems-picturing the dramatic devel­
opment of the opera-than overtures. In the third version of the overture, which is being played
tonight, Beethoven shortened the dramatic content but the work itse lf is longer, as the composer
comes closer to the sonata form, inserting a real recapitulation and coda.

Concerto No.1 in D major for Violin and Orchestra, Op. 19

- URI TOEPLITZ

SERGEY PROKOFIEV
(1891- 1953)

In Prokofiev's concerto soloist and orchestra lead a continual dialogue. The colour of the violin
as a melodic or rhythmic instrument is fused by Prokofiev into the rich sonic texture of the orchestra.
All three movements excel in colourful orchestration and technical versatility. At the very beginning
of the first movement the violin introduces a melodious theme, which winds its way and develops,
aided by the orchestral instruments, until it makes way for the second theme. This theme is rhythmic
and biting, and carries along with great acceleration both the violin and the orchestra. The move­
ment ends with glissandi and arpeggi of dreamy character in the violin and harp.

The scherzo is somewhat reminiscent of the "Classical Symphony." It is a sort of moto perpetuo
for violin , presenting a wide range of instrumental techniques, mixed rhythms, sharp dynamic
transitions, and ending in a sudden forti ssimo .

The third movement begins in an exact rhythmic manner, but the violin-cantabile with harp
accompaniment changes this almost at once. Prokofiev's romanticism is here expressed both by brief
emotional quotations in the orchestra and by a return to the first theme of the concerto. The work
ends in a vibrating pianissimo of soloist and orchestra. .

- ZMIRA LUTZKY

Symphonie fantastique-Episode from the Life of an Artist, Op. 14 . HECTOR BERLIOZ
(1 803- 1869)

After seeing performances given by an English theatrical troupe, Berlioz fell in love with the
actress who had played the roles of Ophelia and Juliet. Unable to win his beloved, he was in
despair. The programme of the work is written by the composer:

"A young musician of an unhealthy sensitive nature and endowed with a vivid imagination has
poisoned himself with opium in a paroxysm of lovesickness. The dose is too weak to cause death
but it has thrown him into a long sleep accompanied by the most extraordinary visions. In this
condition, his sensations, feelings and memories find utterance in his sick brain in the form of
musical imagery. Even the beloved takes the form of a melody, like a fixed idea which is ever
returning and is heard everywhere . [This recurring melody, or "idee, fixe," typifying the beloved,
is first heard in the Allegro in C major.]

Dreams and Passions. At first he thinks of the uneasy and nervous condition of his mind, of
sombre longings, depression, joyous elation without recognizable cause which he experienced before
the beloved appeared to him. Then he remembers the ardent love with which she suddenly inspired
him ; he thinks of his almost insane anxiety, of his raging jealousy, of his reawakening love, of his
religious consolation.

The Ball. In the ballroom, amid the confusion of a brilliant festival, he finds the beloved again.

Scene in The Meadows. It is a summer evening. He is in the country, musing, when he hears
two shepherd lads playing, in alteration, the "ranz des vaches" (tune with which Swiss shepherds
call their flocks) . The pastoral scene, the quiet, the soft whisper of the trees, some prospects of hope,

all unite to impart a long unknown repose to his heart and to lend a smiling colour to his imagina­
tion. And then she appears again. His heart stops beating; painful forebodings fill his soul. 'Should
she prove false to him!' One of the shepherds resumes the melody but the other answers him no
more .. . sunset ... distant rolling of thunder ... loneliness . .. si lence ...

March to The Scaffold. He dreams that he has murdered his beloved, has been condemned to
death and is being led to execution. A march that is alternately sombre and wild, brilliant and
solemn, accompanies the procession ... The tumultuous outbursts are followed without modulation
by measured steps. Finally the fixed idea returns-for a moment a last fleeting thought of love,
which is cut short by the death blow.

Vision of A Witches' Sabbath. He dreams that he is present at a witches' revel, surrounded by
horrible spirits, amidst sorcerers and monsters who have gathered for his funeral. Strange sounds,
groans, shrill laughter, distant yells. The melody of the beloved is heard again, but it has lost its shy
and noble character; it has become a vulgar, grotesque dance tune. She has come to attend the
Witches' Sabbath . Riotous howls and shouts greet her arrival . . . She joins the infernal orgy .. .
bells toll for the dead . .. a burlesque parody of the Dies [rae . .. the witches' round dance ... The
dance and the Dies [rae are heard together."

The King of Swing

Benny Goodman and his Sextet

Saturda.y, October 2 at 8:30, in Hill Auditorium

Concert tickets at $10, $8, $6, and $4

Afterglow / ((Let's Dance"
Food, wine, and dancing following the concert in the Michigan League Ballroom

Afterglow tickets at $ 7 .50

Extra Performances In Rackham Auditorium
Due to the unprecedented season ticket demand for the eight concerts of the Chamber Arts

Series, we are pleased to announce four extra performances by artists in this series.

The Guarneri String Quartet
An additional three performances, repeating the three Beethoven programs already scheduled

in the Chamber Arts Series. Tickets are now available for the following new dates:

Sunday, October 10, at 2:30 Saturday, November 6, at 8:30

Saturday, February 19, at 8:30

Jean-Pierre Rampal
Flutist

Friday, February 25, at 8:30

Tickets at $6.50, $5.00, and $3.50

Special Concerts / Hill Auditorium

BENNY GOODMAN AND HIS SEXTET Saturday, October 2
Saturday, March 26 OSIPOV BALALAIKA ORCHESTRA .

Choral Union' Series / Hill Auditorium

ALICIA DE LARROCHA, Pianist
ORCHESTRE DE PARIS/ BARENBOIM
JUSTINO DIAZ, Bass
LONDON PHILHARMONIC ORCHESTRA/ HAITINK
PRAGUE CHAMBER ORCHESTRA
JORGE BOLET, Pianist .
LENINGRAD SYMPHONY ORCHESTRA/ TEMIRKANOV
CZECH PHILHARMONIC ORCHESTRA/ NEUMANN

Monday, October 18
Wednesday, October 27

Monday, November 1
Sunday, November 14
Saturday, January 15
Saturday, February 5

DETROIT SYMPHONY ORCHESTRA/ CHORAL UNION/ SOLOISTS
Ceccato conducts Beethoven's "Missa Solemnis"

. Thursday, February 10
Thursday, March 3

. Sunday, March 20

Choice Series / Power Center

SPANISH NATIONAL FOLK BALLET Monday, October 25
Sunday, October 31
Friday & Saturday,
November 12 & 13

JULIAN BREAM, Guitarist (in Hill Auditorium)
VICTOR HERBERT'S Naughty Marietta

TCHAIKOVSKY'S "NUTCRACKER" BALLET
The Pittsburgh Ballet

VERDI'S La Traviata-CANADIAN OPERA COMPANY
ROYAL WINNIPEG BALLET

DANZAS VENEZUELA
RA]KO- GyPSY ORCHESTRA AND DANCERS
ALVIN AILEY DANCE THEATER

YUGOSLAV NATIONAL FOLK BALLET

Thursday, Friday, Saturday,
December 16, 17 , 18

Sunday, January 9
Saturday & Sunday,

January 29 & 30
Wednesday, February 2

Sunday, February 6
Monday, Tuesday, Wednesday,

February 21 , 22, 23
Thursday, March 24

Debut Recital Series / Rackham Auditorium

RUTH LAREDO, Pianist .
ELLY AMELING, Soprano
MICHAEL PONTI, Pianist
JANOS STARKER, Cellist .

. Sunday, November 7
. Tuesday, November 16

Tuesday, January 25
. Monday, March 14

Chamber Arts Series / Rackham Auditorium

GUARNERI STRING QUARTET
First concert of the complete Beethoven cycle.

BAROQUE MUSIC MASTERS
GUARNERI STRING QUARTET
AEOLIAN CHAMBER PLAYERS .
JEAN-PIERRE RAMPAL, Flutist
WARSAW QUINTET (piano and strings)
GUARNERI STRING QUARTET
FRANS BRUEGGEN, Flute and Recorder

. Saturday, October 9

Wednesday, October 20
Friday, November 5

Saturday, November 20
Friday, January 14

Thursday, February 3
Sunday, February 20

Tuesday, March 22

"Finale Pair" of the Beethoven Cycle

GUARNERI STRING QUARTET . Saturday & Sunday,
April 16 & 17

Asian Series / Rockham Auditorium

MARTIAL ARTS OF KABUKI .
CHINESE ACROBATS (in Hill Auditorium)
YAMINI KRISHNAMURTI , SOUTH INDIAN DANCER
MASKED DANCE-DRAMA OF KOREA

Thursday, October 21
Saturday, November 6
Monday, February 28
Wednesday, March 16

Single tickets available ; inquire for series availability.

UNIVERSITY MUSICAL SOCIETY

Burton Memorial Tower, Ann Arbor, Michigan 48109 Phones: 665-3717,764-2538

