
32

CLASSICAL�S E R IESCLASSICAL�S E R IES

FEBRUARY 2020

BEETHOVEN’S
BIRTHDAY BASH

THURSDAY, FEBRUARY 20, AT 7 PM
FRIDAY & SATURDAY, FEBRUARY 21 & 22, AT 8 PM
SUNDAY, FEBRUARY 23, AT 2 PM

NASHVILLE SYMPHONY
GIANCARLO GUERRERO, conductor

BARRY DOUGLAS, piano

LUDWIG VAN BEETHOVEN
Leonore Overture No. 3, Op. 72A - 14 minutes

LUDWIG VAN BEETHOVEN
Concerto No. 1 in C major for Piano
and Orchestra, Op. 15 - 36 minutes

Allegro con brio
Largo
Rondo: Allegro

Barry Douglas, piano

– INTERMISSION –

LUDWIG VAN BEETHOVEN
Symphony No. 3 in E-Flat major,
Op. 55, “Eroica” - 47 minutes

Allegro con brio
Marcia funebre: Adagio assai
Scherzo: Allegro vivace
Finale: Allegro molto

This concert will last 2 hours and 10 minutes,
including a 20-minute intermission.

This concert is being recorded for future
broadcast. To ensure the highest-quality

recording, please keep noise to a minimum.

CLASSICAL SERIES
MEDIA PARTNER

CLASSICAL SERIES
RADIO PARTNER

THANK YOU TO OUR
CONCERT PARTNER

33INCONCERT

C L A S S I C A L

Part of what enabled Beethoven to become “Beethoven” — the larger-than-life figure
we know today — was the fact that he lived through an era of dynamic transformation.
According to John Clubbe in his brand-new biography of the composer, the decades from
1790 to 1810 “appeared to mark the beginning of a new stage” in human history…. Poets and
musicians differentiated and refined the inner life.” It was precisely during these decades
that Beethoven set out from his native Bonn to settle in Vienna and composed many of the
works for which he is still best known. The three pieces we hear on this program all date
from these years. The First Piano Concerto (in fact, the second to be completed) reminds
us of Beethoven’s roots in the Classical style forged by the geniuses he was up against —
Mozart and Haydn — while also revealing the uniqueness of his approach. The name he gave
to his Third Symphony, Eroica, is typically used to describe the “heroic” style that Beethoven
went on to forge — not from scratch, to be sure, but through a profoundly personal and at
times revolutionary rethinking of what he had learned from his predecessors. This style is
inherently theatrical, conveying a sense of individual struggle and triumph — as Beethoven’s
only opera, Fidelio, explicitly stages.

PROGRAM SUMMARY

Born on December 16, 1770,
in Bonn, Germany

Died on March 26, 1827,
in Vienna

First performance:
March 29, 1806, at the Theater
an der Wien in Vienna

First Nashville Symphony
performance:
April 29, 1947, with music
director William Strickland

Composed:
1804-06

Estimated
length:
14 minutes

LUDWIG VAN BEETHOVEN
Leonore Overture No. 3, Op. 72a

Beethoven’s only opera dramatizes a regime
based on cruelty and injustice being

toppled through the power of courageous
love. It has lost none of its urgency as societies
careen from crisis to crisis. Merely performing
Fidelio can signal an implicit political or social
critique, for the walled grimness of its prison
setting has remained distressingly relevant.
With the slightest of allegorical touches, Fidelio
can seem convincingly “about” the Th ird Reich,
the Soviet gulag or the most contemporary
permutations of the fascist impulse.

Th e story of Fidelio is straightforward. Set
in a prison outside Seville, it centers around

the heroic plan of a noblewoman, Leonore,
to search for her husband, Florestan, who has
been “disappeared” as a political prisoner. His
actual crime is never specifi ed, but it clearly
has to do with his opposition to the unjust
policies of the prison governor, Don Pizarro,
who has placed him in solitary confi nement in
the lowest dungeon out of revenge. Using the
assumed identity “Fidelio,” Leonore disguises
herself as a man to gain access to the prison. In
the end, Pizarro’s atrocities are uncovered and
Florestan and his fellow prisoners are freed.

Beethoven referred to Fidelio as his “child of
sorrow” because it cost him so much struggle

34

C L A S S I C A L

FEBRUARY 2020

to write — for the story meant so much to him.
But it was also troublesome because Beethoven,
not a man easily given to compromise, had to
accommodate the practical necessities of the
theater. The first version of the opera, given
on November 20, 1805 (the year the Eroica
was introduced to the public) was a failure.
Beethoven quickly withdrew it but introduced
a tighter, revised version the following spring.
The overture we hear was intended for that
production. Beethoven wrote still another
overture a couple years later for a production
in Prague that never materialized. Finally, in
1814 he created the version of the opera that
became most widely known, changing its name
from Leonore to Fidelio, and writing a much
more compact, brisk overture.

WHAT TO LISTEN FOR

Leonore No. 3 turned out to be,
paradoxically, too dramatic for the opera

house. Adopting the “heroic” manner of the
recent Eroica, it encapsulates the very soul of
the drama in purely instrumental terms and
thus, Beethoven came to realize, overwhelms
the ensuing opera instead of preparing for
it. Gustav Mahler conducted a celebrated
production that ingeniously made a place
for the Leonore No. 3 during the scene change
before the triumphant finale in which the
prisoners are liberated. In any case, it has

long been a concert favorite as a symphonic
counterpart to the idealism expressed in the
opera.

The slow introduction descends — literally,
in a stepwise motion at the beginning — into
the despairing depths of the dungeon where
Florestan languishes but has a vision of hope
that his wife will save him. The musical material
is essentially taken from the point of view of
Florestan, who can be seen as an alter ego for
Beethoven (who was imprisoned, in his own
way, by deafness). Both muscular and nimble,
the main theme of the Allegro is Beethoven
at his most dramatic.

The hope anticipated earlier in the music
returns, but so do the shadows, eventually
leading to an extraordinary climactic moment
in which the atmosphere suddenly changes.
As he does in the opera itself, Beethoven
uses a trumpet fanfare to symbolize the
abrupt end of Pizarro’s corrupt power and
the prisoners’ coming liberation. In the final
pages, Beethoven achieves a remarkable effect
by overlaying a series of patterns that scurry
through the strings. These build tension to
an unbearable level before the dam bursts
and the full ensemble joins in unstoppable,
joyous excitement.

The Leonore Overture No. 3 is scored for pairs
of flutes, oboes, clarinets and bassoons; 4 horns;
2 trumpets; 3 trombones; timpani and strings.

First performance:
Possibly during Beethoven’s first public
concert in Vienna, on March 29, 1795

Concerto No. 1 in C major for Piano and Orchestra, Op. 15

First Nashville Symphony performance:
January 31-February 2, 1980, with guest conductor
Jorge Mester and soloist Lydia Artymiw

Composed: c. 1795, with later revisions before publication in 1801 Estimated length: 36 minutes

As far back as his teenage years in Bonn,
we can find evidence of Beethoven’s

preoccupation with the concerto genre. He
tried his hand at composing a piano concerto
that, technically speaking, is the chronological

“No. 1” (only a piano score survives), and the
work that officially became known as the Piano
Concerto No. 2 (Op. 17) has its origins in the
Bonn years as well. At this very time, Mozart
was producing his famous series of piano

35INCONCERT

C L A S S I C A L

WHAT TO LISTEN FOR

concertos in Vienna. For Mozart, keyboard
concertos provided much-needed income
to support his new freelance career and kept
his name before the public. When Beethoven
resettled in 1792 in the “land of the clavier,”
as his predecessor once described Vienna, he
would repeat that pattern, relying on his talents
as a keyboard performer to build a reputation.

Contemporary diarists recorded the
spellbinding effect of Beethoven’s performances
in intimate recital-improvisations, which often
resulted in snapped strings and splintered
hammers, given the more delicate instruments
available at the time — Beethoven was
continually in search of a more expressive,
more robust keyboard.

Carl Czerny, a freakishly young prodigy
when Beethoven took him on as a pupil, later
recalled the charismatic impact made by his
famous improvisations: “There was something
wonderful in his expression in addition to
the beauty and originality of his ideas and
his spirited style of playing them.” Czerny
added that Beethoven “would burst into loud
laughter and banter his hearers” after seeing
how his playing had brought many of them
to tears. His fans became eager bystanders
during the keyboard duels to which Beethoven
challenged his rivals.

As had been the case with Mozart, the
concerto format proved useful to Beethoven
because it showcased his art not just as a
composer, but also as a performer — at least
before his deafness reached the point when he
could no longer function as a concert pianist.
He was the soloist for four of his five piano
concertos. The first three of these, in particular,
incorporate many of the tricks of the trade
Beethoven had learned from Mozart — along
with several strategies learned from his teacher
Haydn (a teacher with whom the student had
a rapport that notoriously lacked harmony).

It’s tempting to accuse Beethoven (and, some
decades later, Chopin) of deliberately setting
out to confuse posterity, since in each case their
“First Piano Concerto” was chronologically

the second to be composed. Though he had
completed his Concerto No. 2 in B-flat prior
to this one, Beethoven made a savvy choice
to hold off on publishing it so that the more
overtly brilliant Concerto in C major would be
his first publication in the genre — and make
it clear that he was the real heir to Mozart, a
dazzling new talent to whom attention must
be paid.

In the lengthy opening movement, Beethoven
makes sure to evoke the poised grandeur of

Mozart’s C major concertos, but he cleverly
teases us with a deceptively quiet initial
statement of the first theme. The militaristic
pomp and march-like character of the first and
third themes, emphasized by assertive trumpets
and drums, make them close cousins. A lyrical
second theme intervenes, but Beethoven has
another trick in store: he makes us wait until
the solo piano partners with the orchestra
before allowing us to hear this melody unfold
to completion. In other words, nothing will
be rote or predictable here. At the same time,
it’s a good way of indicating how Beethoven is
thinking big in this first movement, creating
architecture on the grand scale.

The soloist’s entrance is strangely oblique.
In his fascinating study of all the Beethoven
concertos, the musicologist Leon Plantinga
points out that, throughout this entire
movement, the piano comments and elaborates
on the first theme but never actually quite plays
the theme itself. Characterizing the rapport
Beethoven sets up between the soloist and
orchestra, he writes: “It is as if the mass of the
orchestra is easily roused to overt, forceful
action, while its leader favors a more nuanced,
artful approach.”

Beethoven takes the section in which these
themes are developed as an occasion for
a genuinely unusual harmonic odyssey, a
fantasy of hushed suspense that continually
reveals new angles on what had seemed such

36

C L A S S I C A L

FEBRUARY 2020

obvious and straightforward material. This
culminates in a notoriously tricky right-hand
octave sweep down the keyboard to launch the
reprise. Here, and in an enormous alternative
cadenza Beethoven later penned, we can
probably obtain a good impression of what
one of his wildly ranging improvisations must
have sounded like.

The Largo showcases Beethoven’s undeniable
gift for serene melody — its delivery and
ornamentation are also important components
of the virtuoso’s toolkit — and settles in a
reposeful A-flat major far afield from the busy
C major of the outer movements. Though
he lightens the orchestral texture (no flutes
or oboes, let alone trumpets and drums),
Beethoven actually generates a new sound
world, thanks in part to the solo clarinet’s role
as a soulful partner for the piano’s rhapsodic
meditations. This movement demands the
utmost in what Czerny described as Beethoven’s
“cantabile expression” and “refined tone and
elegant delivery.”

If Beethoven puts his own stamp on Mozart’s
archetypal concerto in the first two movements,
the finale represents an extreme take on
Haydn’s vigorously earthy humor. Listen for the
contrasting central episode, a very scenic detour
in A minor full of interesting new flavors. As for
the main rondo tune itself, a catchy ear worm,
Beethoven restates its three reappearances with
delightfully engaging theatricality — above
all, before his final orchestral statement of this
tune, when the soloist strays into nearby but
dangerously dissonant B major, as if trying
to get everybody in trouble before the flute
gingerly leads everyone back to the sure path of
C major. In the coda, Beethoven unexpectedly
introduces a brief spell of wistful nostalgia —
only to pull the carpet out from underneath
such indulgence with a final orchestral flourish.

In addition to solo piano, the Concerto is scored
for flute, 2 oboes, 2 clarinets, 2 bassoons, 2 horns,
2 trumpets, timpani and strings.

Barry Douglas has
established a major

international career since winning the Gold
Medal at the 1986 Tchaikovsky International
Piano Competition. As artistic director of the
chamber orchestra Camerata Ireland and the
Clandeboye Festival, he continues to celebrate
his Irish heritage while also maintaining a
busy international touring schedule that has
included appearances with major orchestras
around the world.

Career highlights include recital tours
in the United Kingdom and U.S. and new
collaborations with both the Endellion
String Quartet and the Borodin Quartet, as
well performances of Tchaikovsky with the
RTE Orchestra (Dublin), Ulster Orchestra
(Belfast), London Symphony Orchestra and St.
Petersburg Philharmonic, all marking the 30th
anniversary of his Tchaikovsky International
Competition win.

An exclusive Chandos recording artist,
Douglas has released critically acclaimed
recordings of all of Brahms’ solo piano works,
as well as the solo piano works of both Schubert
and Tchaikovsky. He has also released two
albums that feature his own arrangements of
Irish folk music.

Douglas founded Camerata Ireland in 1999
to celebrate and nurture the very best of
young musicians from both Northern and the
Republic of Ireland. In addition to striving for
musical excellence, one of the orchestra’s aims
is to further the peace process in Ireland by
promoting dialogue and collaboration through
its musical education programs. He regularly
tours with the ensemble throughout the world
and visited the U.S. in the spring of 2018.

Douglas received the Order of the British
Empire (OBE) in the 2002 New Year’s Honours
List for services to music.

BARRY
DOUGLAS
piano

37INCONCERT

C L A S S I C A L

First performance:
In the summer of 1804, in a private performance at the estate of
Beethoven's patron Prince Franz Joseph von Lobkowitz, to whom
he dedicated the work. The first official public performance
followed in Vienna on April 7, 1805.

Symphony No. 3 in E-flat major, Op. 55 “Eroica”

First Nashville Symphony
performance:
November 29, 1949,
with music director
William Strickland

Composed: 1802-04 Estimated length: 47 minutes

The Eroica is rightly described as a giant
advance in the history of Western music.

But along with its central historical significance
in claiming a lofty new position for symphonic
music, the Eroica is closely connected to
the personal breakthrough it represents in
Beethoven’s own life. The music is part of his
creative response to the profound crisis of his
early 30s, shortly after the turn of the 19th
century. What Beethoven probably hoped
was a passing phase of troubled hearing,
which had been tormenting him for several
years, in fact marked the onset of permanent
deafness, an appalling nightmare for an active
musician. In the summer of 1802, doctor’s
orders were to take it easy and spend some
time in Heiligenstadt, then a distant suburb,
peacefully removed from the hectic pace of
Vienna. The promised cure, however, didn’t
happen, and Beethoven’s despair led him to
contemplate suicide.

The so-called Heiligenstadt Testament is the
moving confessional letter that the composer
penned in the form of a will that autumn.
Beethoven recounts in it the reasons for his
depression, how he had felt the need to keep
his growing deafness hidden from the world
and was misunderstood as “misanthropic” by
nature. He then explains his determination to
continue living, prompted by an overpowering
conviction of artistic mission: “It seemed
impossible to leave the world until I had
produced all that I felt called upon me to
produce, and so I endured this wretched

existence.” This renewed sense of purpose
went hand in hand with a desire to forge what
Beethoven was calling “a new path” in music.

This new attitude bore fruit in the Third
Symphony, which soon absorbed Beethoven.
Almost everything about this symphony
indicates that the stakes have been raised to
a higher level. Its only “traditional” aspect
is the instrumentation, which calls on the
standard forces used by Mozart and Haydn in
their mature symphonies, with the exception
of three horns instead of two. What are some
examples of this sea change? They extend from
the large-scale architecture of the work, which
dramatically expands the dimensions of the
symphony, to shocking shifts in harmonic
thought and an intensification of familiar
devices, such as changes in volume.

A quick word on the famous French
connection: the story goes that Beethoven’s
admiration for Napoleon Bonaparte as a
heroic force for revolutionary change soured
when the French leader had himself crowned
emperor in December 1804. Yet while the
idealistic Beethoven abhorred tyranny and
did in fact violently scratch out his original
dedication from the title page of the score,
he hadn’t categorically ruled out the practical
advantages of such a dedication (at the time he
was considering resettling in Paris). In the end,
he published the work as a “Heroic Symphony”
(Sinfonia Eroica), which was “composed to
celebrate the memory of a great man.”

38

C L A S S I C A L

FEBRUARY 2020

where you
belong

The premier provider of

senior lifestyle solutions

located in the heart of

Green Hills offers the

most complete range of

options for independence,

support, and quality care

for older adults.

From Independent Living
to Life Plan At Home—
Find Your Place with
Blakeford.

615-665-9505
Blakeford.com

All manner of imagery has been invoked
to get to the heart of this urgent music.

The first movement has been said to suggest
scenarios ranging from a metaphoric battlefield
(with the assertive opening chords as “cannon
shots,” etc.) to the tireless energy of early
industrialism. What is unmistakable is the
driving, epic force that resonates. The famous
“surprise” note of C-sharp (outside the home
key of E-flat major), which appears when the
cellos come to rest as they state the first theme,
is an emblem for this musical eagerness to
encounter experience head on, no matter
where it leads.

And this certainly includes pain along with
joy, although the music as a whole seems to
be reaching for an optimistic outlook. Unlike
the Fifth Symphony, which achieves drama via
intense compression, the Eroica uses expansion
to convey this sense of experience: through
distant keys, a plenitude of thematic material
and a swelling of the form traditionally used
for the opening movement of a Classical
symphony. The thrilling coda, for example, is
no longer a quick wrap-up, but an enormous
counterweight to the development of ideas
preceding it.

Beethoven writes a monumental funeral
march rather than a lyrical slow movement,
a meditation on death to follow the epic life
journey of the opening movement. Mahler
would later turn to this as a template for some
of the marches in his own symphonies. Here,
Beethoven balances public mourning against
private grief. Notice the “personal” sound of
the oboe, highlighted as a leading character
in each of the four movements, set against the
more formal public rhetoric of the strings.

Where Beethoven introduced pain into
the surging course of the first movement, he
reverses the pattern here: a bright streak of
hope intrudes (again, introduced by the oboe)
before the march returns to its tragic C minor,

now unfolding in a fugue of overpowering
majesty. The final pages of the march are
almost cinematic, as Beethoven suggests an
individual mourner breaking down, unable to
go on, while the crowd eventually proceeds.

In place of a classical minuet, the Scherzo
brings a return to the surging life force of the
first movement, yet on a more elementary level.
Beethoven focuses on the inherent tension —
and playfulness — of pairs of chords jostling
against a backdrop of triple meter. The reason
behind his choice of three horns becomes
apparent when that section gets its spotlight
in the echoing calls of the trio.

Capping the Eroica is a marvelously
innovative final movement made up of
variations: not only on a theme (the tune
introduced a few minutes in by the oboe),
but on the simpler bass line underpinning
it as well, which we hear as a sort of teasing
prelude. Beethoven had used the theme in
several earlier compositions, including a
ballet titled The Creatures of Prometheus, and
that mythological reference adds yet another
dimension to the Eroica. Some see the defiant
god Prometheus, who endured terrible suffering
to bring humanity enlightenment, as the true
hero of the work. Beethoven reconsiders this
previously used musical material in the light
of the “new path” we have heard throughout
the Eroica. This unassuming tune is revealed
to contain enormous potential, from the
chattering virtuosity of the flute to the nobly
triumphant climax for the entire orchestra,
which wells into a frightening reminiscence
of the tragic depths of the Funeral March. In
his ingenious transformations, Beethoven
uncovers the creative self as the true hero of
the music.

The Eroica is scored for pairs of flutes, oboes,
clarinets, and bassoons; 3 horns; 2 trumpets;
timpani and strings.

— Thomas May is the Nashville Symphony’s
 program annotator.

WHAT TO LISTEN FOR

