

MUSIC BEFORE 1800

Louise Basbas, director

Aya Hamada, harpsichord

Portraits et Caractères *Couperin, Rameau, Duphly*

- Prélude non mesuré en mi mineur** Louis Couperin (c. 1626 - 1661)
La Superbe ou la Forqueray, fièrement, sans lenteur François Couperin (1668 - 1733)
Troisième livre de pièces de clavecin, 17ème ordre (1722)
- Allemande La Couperin** François D'Agincourt (1683 - 1759)
Pièces de clavecin, dédiées à la Reine (1733)
- La Couperin, d'une vivacité modérée** François Couperin
Troisième livre de pièces de clavecin, 21ème ordre
- Quatre Suites de Pièces de clavecin, Op.59 (1736)** Joseph Bodin de Boismortier (1689 - 1755)
La Veloutée (pièce en rondeau)
La Frénétique (pièce en rondeau)
La Caverneuse, gracieusement (pièce en rondeau)
La Rustique (pièce en rondeau)
- Pièces de clavessin (1724)** Jean-Philippe Rameau (1683 - 1764)
Les Tendres Plaintes (rondeau)
Les Tourbillons (rondeau)
L'Entretien des Muses
Les Cyclopes (rondeau)
- Pièces de viole mises en pièces de clavecin, cinquième suite (1747)** Antoine Forqueray (1671 - 1745) /
Jean-Baptiste Forqueray (1699 - 1782)
La Rameau, majestueusement
La Silva, très tendrement
Jupiter, modérément
- Troisième livre de pièces de clavecin (1756)** Jacques Duphly (1715 - 1789)
La Forqueray (rondeau)
Les Grâces, tendrement
Chaconne

This program is followed by an interactive Q and A with Aya Hamada.

The program will be available to online subscribers/ticket holders until July 15.

The video production is supported, in part, by a generous gift from Roger and Whitney Bagnall.

This program is sponsored, in part, by Nancy Hager.

This program is supported, in part, by public funds from the New York City
Department of Cultural Affairs in partnership with the City Council.

Virtual concert 4 p.m. Sunday, May 23, 2021
Recorded at Corpus Christi Church, May 17, 2021

MUSIC BEFORE 1800
46th Season, 2020-2021

Administration

Louise Basbas, executive director
Henry Lee, concert manager
Margaret Panofsky, program editor
Stuart Wolferman, publicist, Unfinished Side
Jane O'Wyatt, graphic designer
Robert Anderson, Anderson Sound Recording
Eleanor McGee, development adviser
Emmet McGowan, stage manager
Barbara E. Morgan, bookkeeper
Maya Lewis and Liz Wright, box office associates

Board of Directors

Jane Alden
Robert E. Anderson
Louise Basbas
Bruce Garetz
Nancy Hager
Susan Hellauer
Stephen Jacobs
Deborah Malamud
Gerald McGee
Katherine Moore

Advisory Board

George Basbas
Joan S. Faber
Judith McGuire
Wendy Powers
Nancy Tooney

Volunteers

Paul Arents
Paul Arkava
Thomas Baker
Pam Bayless
Kathleen Beakley
Maurie Brooks
Yen Yu Chen
Patricia Cunningham
Michael Honigberg
Maya Lewis
Eileen Lubars

Cathryn Michelini
Mike O'Connor
Leslie Ogan
Mary Platt
Diana Powers
Jim Rubins
Gloria Stanich
Eleanor Tejirian
Susan Wool
Liz Wright

Virtual Lectures

February 14: *Forty-five years of New Performances of "Music Before 1800"* Louise Basbas and Henry Lee

March 7: *Machaut Meets Fairbanks*
Tina Chancey, Hesperus

April 11: *Jim Crow and Zip Coon*
Susan Hellauer and Clifton Boyd

Recordings are available on Music Before 1800's YouTube channel

Virtual Concerts, Sundays at 4 p.m.

May 2: *From Russia with Love*
Diderot String Quartet

May 23: *Portraits et Caractères*
Aya Hamada, harpsichord

June 13: *Byways and Backwaters*
Peter Sykes, harpsichord

June 27: *Plein Jeu* Martin Bernstein, recorder
Justin Taylor, harpsichord and organ

Concerts will be available on demand until July 15

SAVE THE DATE: JUNE 2

**Music Before 1800's
Virtual Benefit Party
honoring Scott Metcalfe and Blue Heron**

will be live on Zoom
with music, tributes, quizzes, auction, and more

and will take place
Wednesday evening, June 2, from 6 - 7 p.m.

*Scott Metcalfe's pre-recorded concert videos include
music by Binchois, Busnois, and Machaut*

**Join us for an evening of Excitement,
Musical Fun, and Nostalgia!**

PROGRAM NOTES

J'ai toujours eu un objet en composant toutes ces pièces. Des occasions différentes me l'ont fourni, ainsi les titres répondent aux idées que j'en ai eues; on me dispensera d'en rendre compte . . . il est bon d'avertir que les pièces qui le portent sont des espèces de portraits, qu'on a trouvé quelquefois assez ressemblants sous mes doigts.

I have always had an objective in mind when composing these pieces—objects that stood out to me on various occasions. Thus, the titles reflect ideas which I have had; please exempt me from explaining them further... I should point out that the pieces which bear them are a type of portraits which, under my fingers, have on occasion been found to have a fair enough likeness.

François Couperin, preface to the *Premier livre de pièces de clavecin* (1713)

—translated by Aya Hamada

In the 18th century during the reign of Louis XV, the harpsichord enjoyed its greatest popularity in France. A wealth of music for harpsichord was composed and often printed, which reflected the popularity of the instrument among professionals and amateurs. While the music of the previous Grand Siècle is full of majestic grandeur and solemn grace, the period of Louis XV tends to favor a refined elegance and lightness. In the early 18th century French harpsichord music that had developed from the dance suites of the 17th century had added many character pieces and dedicatory portraits. Bearing enigmatic and evocative titles taken from life's experiences, the character pieces evoke moods, emotions, events, objects, natural phenomena, or specific situations. The musical portraiture shows character traits of the dedicatee, usually a patron or colleagues of the composer.

For nearly two hundred years, the Couperin family played major roles in musical life in the Ile-de France. Starting in 1653 with François Couperin's uncle Louis Couperin (c.1626 - 1661), the Couperin family lived and worked at the Eglise Saint-Gervais in Paris, as well as holding positions at Versailles. One of Louis Couperin's accomplishments was his championing of unmeasured preludes. They are notated entirely in whole notes and written without rhythms, bar lines, or meter indications. Thus, rhythmic interpretation is entirely left to the performer, which results in the music being highly flexible and improvisatory. **François Couperin** (1668 - 1733), known as Couperin "Le Grand" (The Great), was the son of Charles Couperin (1638 - 1679), younger brother of Louis. His four volumes of harpsichord music, published in Paris in 1713, 1717, 1722, and 1730, contain more than 220 individual miniature pieces grouped into "orders."

Even though it is not indicated in the title, *La Superbe ou la Forqueray* (3^e livre, 17^{ème} ordre, 1722) has the archaic gravity of the allemande, and pays homage to the great viol virtuoso, Antoine Forqueray, a contemporary and colleague of François Couperin. The firmly placed bass against an active, flowing melody line gives shape to the dignity and nobility that Forqueray undoubtedly expressed in his own playing.

Two portraits of François Couperin titled *La Couperin* follow: one is an intimate tribute by **François D'Agincourt** (*Pièces de clavecin*, 1733), and the other is a self-portrait by Couperin, himself (3^e livre, 21^{ème} ordre, 1722). Both share the same tonal key (E Minor) and compositional architecture (allemande). Born in Rouen, D'Agincourt (1683-1759) published his only surviving collection of harpsichord music, *Premier livre de clavecin*, which contains forty-three pieces for harpsichord. In its preface, D'Agincourt expressed his admiration for Couperin, particularly regarding his ornamentation and touch. Couperin himself chose a mono-thematic piece for his self-portrait. It is characterized by extended sequences, firm linear lines, and a strong tonal character, which renders this portrait one of substantial seriousness.

Born in Thionville in northeastern France, **Joseph Bodin de Boismortier** (1689 - 1755) was one of the most versatile and prolific French composers of his time. His single volume of harpsichord pieces was published in 1736, and all eighteen of his character pieces in four relatively short suites are distinguished for clarity, elegance, and light-hearted style. In *La Caverneuse* (The Cavern), discreet echo effects skillfully produce dynamic contrasts that create a mysterious impression of caves. Enticing titles such as *La Veloutée* (The Velvety), *La Frénétique* (The Frenetic) are not directly associated with individuals and seem to suggest only a musical ambience, while *La Rustique* (The Rustic) illustrates a merry peasant.

Jean-Philippe Rameau's (1689 - 1755) main output of harpsichord music consists of three solo collections (1706, 1724, 1726/27) and a volume of chamber music (*Pièces de clavecin en concerts*, 1741) that also contains five solo arrangements. His 1724 collection features some of the most virtuosic and progressive keyboard writing, more than that of any French predecessor. *Les Tendres plaints* (The Tender Sorrows) is a lyrically expressive rondeau which is imbued with heartfelt melancholy. He later orchestrated it in G Minor as "Air Tendre en Rondeau" in his tragédie en musique, *Zoroastre* (1749).

In the letter to the writer/librettist Antoine Houdar de la Motte (October 25, 1727), Rameau explained *Les Tourbillons* (The Whirlwinds) as a musical description of swirls of dust stirred up by high winds, and he composed it with a series of flamboyant gestures, such as brilliant arpeggios, triplets, and rapid scales. Both hands remain close to each other in a sweet register in *L'Entretien des Muses* (Conversations of the Muses). It is written with exquisite ornamentation, subtle inflection, and extraordinary gracefulness of gesture, presenting a high point in French harpsichord playing. Rameau later orchestrated the beginning of the piece for his opera-ballet *Les Fêtes d'Hébé* (1739). One of his most imaginative and theatrical harpsichord works, *Les Cyclopes*, illustrates the one-eyed “thunder and lightning” giants from Greek mythology. The writing includes rapid repeated notes, persistent left hand *batteries* (arpeggiated broken chords which Rameau claimed he invented), and driving scale passages to represent the character. The piece combines virtuosity, outrage, and humor for a breathtaking display of Rameau’s compositional mastery.

The twenty-nine *Pièces de Viole* by **Antoine Forqueray** (1671 - 1745), were published by his son Jean-Baptiste Forqueray in 1747, two years after his father’s death. The son’s version has two different instrumentations: one for viola da gamba with basso continuo and one for solo harpsichord. Jean-Baptiste may have been assisted by his second wife and the harpsichordist Marie-Rose Dubois to create the harpsichord transcriptions. They reflect their viol provenance and rarely escape the tenor tessitura, and they effectively exploit the rich sonority of the bass register on the French harpsichord. Comparison of the harpsichord arrangement with the original viola da gamba version reveals many fascinating compositional approaches and transcription techniques, such as realizing figured bass and enriching the original with harmonic and textural additions. In *La Rameau*, Forqueray captures the spirit of the composer to whom he pays homage, using deceptive cadences, exuberant sonorities, and imaginative harmonies. *La Sylva* offers an incomparably expressive core combined with exquisite passages that move in parallel thirds. Unexpected shifts from major to minor generate a sublime effect of yearning and abundant sentiment. The mythological *Jupiter* is portrayed in a virtuosic rondeau. Shaking tremolos, harmonic bravura, and fiercely impetuous arpeggios in its final couplet effectively represent the god’s powerful thunderbolt. This is the only piece in which Forqueray transposes some treble lines an octave higher to execute the idiomatic splendor of the instrument.

The life of **Jacques Duphly** (1715 - 1789) spanned two significant dates in French history. Born in Rouen in 1715, the year of the death of Louis XIV, he died on the day after the storming of the Bastille in July, 1789. Moving to Paris in 1742, he became an esteemed harpsichord teacher to wealthy families as well as one of the city’s leading harpsichord players alongside Claude-Bénigne Balbastre (1724 - 1799) and Armand-Louis Couperin (1727 - 1789). Duphly published four books of *Pièces de clavecin* (1744, 1748, 1756, 1768). Duphly pays homage to the violists Antoine Forqueray and his son Jean-Baptiste Forqueray in *La Forqueray*, exploiting the low register to match the sonorous effect of their instrument. As the title *Les Grâces* from the Greek mythology implies, exquisite ornamentation suffuses this tender piece with delicate and intimate expression. The theatrical *Chaconne* is a dance in triple meter with sweeping gestures reminiscent of the orchestral writing of a Rameau opera.

—Aya Hamada

BIOGRAPHY

Praised for her “graceful” (*New York Times*) performance, harpsichordist Aya Hamada is an active recitalist, concerto soloist, and continuo player. She has given numerous recitals in major venues throughout Japan as well as the US, Canada, Mexico, Argentina, Brazil, Belgium, England, France, Italy, Portugal, Spain, and Switzerland. These include a recital at the Peñíscola International Festival of Medieval and Baroque Music (Spain), Da Camera Society (Los Angeles), Harpsichord Heaven at Flint Collection (Wilmington DE), the Québec Government Office, and at the International Conference of the Historical Keyboard Society of North America (Montreal). She has made over three dozen appearances as concerto soloist on four continents and has performed under conductors such as William Christie, Jordi Savall, Harry Bicket, Nicolas McGegan, Christophe Rousset and Masaaki Suzuki.

This is from a review in the *New York Times* about her concerto performance with conductor William Christie in Alice Tully Hall at Lincoln Center: “Ms. Hamada gave a deft account of Handel’s Concerto.” She was also praised by the *Columbia Dispatch*: “She defined the torrent of notes beautifully for the ear, while never sacrificing virtuosity; her illuminating playing drew well-deserved cheers.” Others have praised her “flawless technique” (*Boston Globe*), and “superb command of the harpsichord” (*Springfield Republican*). She premiered *Virginal* by Harold Meltzer with the New Juilliard Ensemble in 2010.

Her debut album *Jacques Duphy: Pièces de clavecin* was chosen as Recording of the Month in *The Music Web International* (July 2015), *The Record Geijutsu Magazine* (June 2015), and the *Tokyo FM Music Bird* (June 2016). *The American Record Guide* wrote, “This is a terrific solo debut... Her control of touch and dramatic delivery are both extraordinary. Her expressiveness is especially noteworthy.” Others have acclaimed her “acrobatic finesse” (*Early Music America Magazine*), and “sensitive and dramatic interpretations” (*Fanfare Magazine*).

She won first prize in the London Music Festival Competition and second prize in the Josef Hofmann Piano Competition. She earned her Master of Music degree in the inaugural class of Historical Performance from The Juilliard School. She studied under Kenneth Weiss in New York and Skip Sempé in Paris and has received additional coaching from Pierre Hantaï and Christophe Rousset.

Her engagements for the 2019-2020 season include recitals in New York, Washington D.C, Antwerp, London, Neuchâtel (Switzerland), and Kyoto; a tour with the Royal Opera House; making a recording of a new Bach album at the Musée d'Art et d'Histoire de Neuchâtel on the historic 1632 Ruckers harpsichord.

ayahamada.com

MUSIC BEFORE 1800

Music Before 1800's
47th Season

includes

Juilliard415
Ars Lyrica
Hesperus
Cappella Pratensis
Piffaro
Blue Heron
Tiburtina

and much more...

BAROQUE KEYBOARDS

INSTRUMENT RENTAL SERVICES
HARPSICHORD | PORTATIVE ORGAN | TECHNICAL SERVICE

BAROQUEKEYBOARDS.COM

BLUE HERON

Blue Heron congratulates

MUSIC BEFORE 1800

on the occasion of its 46th anniversary,
with our gratitude for this honor.

www.blueheron.org

Boston Early Music Festival

2021 VIRTUAL FESTIVAL
JUNE 6-13 AT BEMF.ORG

Our 2021 Festival is going VIRTUAL with
a weeklong celebration of Early Music!

TICKETS START AT \$10—VISIT BEMF.ORG
SUBSCRIBE TO 16 PERFORMANCES FOR JUST \$150!

GIVE THE GIFT OF *timeless joy,*
timeless delight

NOTHING PROVED
NEW WORKS FOR VIOLS, VOICE,
AND ELECTRONICS
THE FLAMING FIRE
MARY QUEEN OF SCOTS
AND HER WORLD
AS IT FELL ON A HOLIE EVE
MUSIC FOR AN ELIZABETHAN
CHRISTMAS
LES AMOURS DE MAI
LOVE SONGS IN THE AGE
OF RONSARD

parthenia.org/media/recordings/

RENAISSANCE SEASONS
PARTHENIA NOTECARDS:
A SET OF FOUR HISTORICALLY
WHIMSICAL DESIGNS
[parthenia.org/
media/renaissance-
notecards/](http://parthenia.org/media/renaissance-notecards/)

parthenia.org

[parthenia](http://parthenia.org)

If you like *Early Music,*
YOU WILL LOVE
G♦E♦M♦S
GOTHAM EARLY MUSIC SCENE

**Services and Support for New York's
Early Music Community**

*Continuing weekly music during the pandemic
through our live streamed series*

**MIDTOWN
CONCERTS**

*and looking ahead to in-person concerts for all
with our*

Learn more and watch on gemsny.org

340 RIVERSIDE DR., #1A, NEW YORK, NY 10025 (212) 866-0468

PIFFARO
THE RENAISSANCE BAND

Learn about our online concerts

piffaro.org

**AMHERST EARLY MUSIC
ONLINE FESTIVAL**
July 17-25, 2021

CONCERT SERIES

Seven Times Salt

Kleine Kammermusik

Alkemie

Andrew Lawrence-King

Texas Early Music Project

Saskia Coolen and Han Tol

FESTIVAL FACULTY:

Julie Andrijeski, Benjamin Bagby, Julianne Baird, Sarah Cunningham, Tabea Debus, Xavier Diaz-Latorre, Bruce Dickey, Arthur Haas, Sarah Jeffery, Shira Kammen, Dorothee Oberlinger, Peter Sykes, Kent Tritle, Wouter Verschuren, and others... Choose from over 40 class sessions, 3 class periods a day, classes are \$25 each, concerts \$20. Lectures, Music & Instrument Exhibition, the Auction, and student concerts are free!

AEM ONLINE WEEKEND CLASSES

Join us for new classes each weekend as we zoom across time zones and explore topics in early music and dance that expand our horizons, wherever we may be!

AMHERSTEARMUSIC.ORG