Re: Sono Piano Duo

Lauryna Sableviciute and Nicholas Ashton first met when they were asked to perform together at a contemporary music festival at Glasgow University in 2008. Noticing that there were not many piano duos working within this area, they decided to form a duo – Re: Sono – with the aim of blending programmes of new works with less well-known repertoire from the Classical and Romantic periods and also to ask composers to write for them. They have since performed together at the Royal Conservatoire of Scotland and the Universities of Edinburgh, Salford, Glasgow, Edinburgh Napier, premiering works by composers teaching at these institutions.

Further plans include a recording of two pianos works for the highly regarded Delphian Records and Resonus Classics in 2015, performances in Germany and Lithuania and commissions from composers such as Nigel Osborne, Lyell Cresswell and Gerhard Staebler. They are also involved in an exciting project called LOLA, exploring the advantages of low latency transfer of digital video to enable rehearsal and performance by musicians in remote/distant locations.

Unlike many piano duos, Lauryna and Nicholas alternate chairs between piano 1 and 2 as dictated by characteristics of each work and respect the need to balance traditional ideas of blending sound quality, while preserving each other’s individual qualities of approach to sound; they hope this is reflected in their choice of title for the duo!
Programme Notes by Nicholas Ashton and the composers.

Benjamin Britten (1913-1976)

Introduction and Rondo alla Burlesca (1940)

Grave

Allegro moderato, ma con spirito

This work was composed late in 1940 and received its first performance at the Town Hall, New York in January 1941. In 1939, at the outbreak of World War II, Benjamin Britten and his partner Peter Pears had left the UK for the USA, where they lived for three years until 1942, finally returning. They served civilian duty as conscientious objectors for the rest of the War.

During the period in America, Britten immersed himself in both contemporary classical music and traditional music, particularly Balinese gamelan, which was to remain a significant influence. However, his work from the period is clearly reminiscent of both Stravinsky and Bartok, especially in this work: the use of angular rhythmic motifs, especially in the dotted, funeral march-like Introduction and the spiky theme of the Rondo. The fluent, discursive counterpoint with an exact canon at the unison in the middle section is very much redolent of Stravinsky from the same period (the Sonata for two Pianos). Britten was an extraordinarily good pianist, and his exceptional sensitivity to keyboard texture and sonority is apparent throughout. He recorded the work with the celebrated British pianist Clifford Curzon in 1944.

Drew Hammond

Watershed for Two Pianos (2011)

Part 1 Kentucky River Basin

Sand Knob (silence)

Baughman Creek

Hanging Fork

Dix River

Kentucky River and Palisades

Part 2 Salt River Basin

Sand Knob (silence)

Durham Hollow

Carpenter Creek

North Rolling Fork (Rising Waters)

Salt River (Flood)

Part 3 Ohio Mississippi Gulf of Mexico Atlantic Ocean

There are more miles of navigable water in Kentucky than in any other state excluding Alaska. The titles of the individual sections of this piece follow two river basins from their outermost edge, through tributaries, to their principal rivers. I don’t intend for this music to represent rivers, or to sound like water. However, something of the phenomenon of River enabled me to approach the small — and large scale — forms of this piece and, furthermore, thoughts of my home in Central Kentucky sustain me in much of my work.

Sand Knob is an insignificant summit in the southernmost corner of my home county. On either side of it lie Durham hollow and Baughman Creek, beginning their long unbroken paths to the ocean. In the music, it is the starting place, the airy silence of high ground that begins parts 1 and 2 of the work. The final section is a brief thought on the dispersal of water through the Ohio River and Mississippi River watersheds that contain all of Middle America.

The work received its first performance at the Royal Conservatoire of Scotland in January, 2012 by its dedicatees, Lauryna Sableviciute and Nicholas Ashton

Alexander Scriabin (1872-1915)

Fantasy, A Minor

This tantalisingly beautiful short work is an early example of Scriabin, and it clearly bears the hallmarks of his youthful idol Chopin, in its combination of potent melodic writing, delicately ornamented filigree accompaniment and richly coloured harmony. This notwithstanding, there are already elements of rhythmic pliability, an extra dimension of chromaticism and sudden juxtapositions of passionate drama with extremely expressive lyricism, which point the listener in the direction of the experimental later works. Essentially, this work feels like an exercise for a larger concertante work for piano and orchestra, with piano 1 taking the lead with some highly virtuosic writing and piano 2 providing accompaniment; although it is completely written out, there is enough thematic material for a much larger work, and perhaps the reason it was not published during the composer’s lifetime is that it may have been an intention to develop the work further.

Jane Stanley

Pentimenti for Two Pianos (2011)

The title Pentimenti is drawn from the visual arts. Pentimenti refers to the alteration of the composition of a painting mid-way through he process of completing the work. In the case of a figurative painting, the artist may change the height of a person or the direction in which a hand points. I aimed to express this concept musically by creating an impression of multiple layers of texture and by suggesting the ideas of “traces” or shadows of pre-existing material (for example, the distant decorative texture in piano 2 entering at figure F). The low, very soft agitated texture exposed at figure A is for me analogous with the process of priming a canvas in preparation for adding successive layers of foreground interest and subject matter. An example of “foreground interest” is the subito forte flourish entering at bar 32, along with other gestures which project in terms of dynamic and register.

The work received its first performance at the Royal Conservatoire of Scotland in January, 2012 by its dedicatees, Lauryna Sableviciute and Nicholas Ashton.

Witold Lutosławski (1913-1994)

Paganini Variations For Two Pianos (1941)

During World War II, in Nazi-occupied Poland, Lutosławski and his fellow composer Andrzej Panufnik supported themselves as musicians by playing piano in Warsaw cafés. Both of them composed music especially for those performances, and much of that music was lost in the chaotic conditions of the occupation and liberation of their country. The only surviving work Lutosławski himself composed during that time was his Variations on a Theme of Paganini, for two pianos, which he composed in 1941. In 1978, he revised the work for solo piano and orchestra for the Polish pianist Felicja Blumental. There is also a concerto arrangement for two pianos and orchestra by Katia and Marielle Labeque.

The theme is taken from the last of the Twenty-Four Caprices Nicolò Paganini composed for unaccompanied violin in or about 1805 and subsequently published as his Op. 1. This is itself a set of variations, providing such an immense challenge for the violinist that it contributed significantly to the publicity-driven legend of Paganini's pact with the Devil, a ridiculous but highly lucrative myth for the composer-violinist.

The Caprice has provided inspiration for wonderful variations from Liszt, Schumann, Brahms and Rachmaninov, amongst others. Lutosławski has expanded on the celebrated Caprice with suitably devilish high spirits and the treatment of the two piano texture owes much to Bartók and Prokofiev, whom he had come to admire, although the work bears very little resemblance to Lutosławski’s later and more experimental mature work and, in this, can be compared to his equally craftsman-like Six Bagatelles for Clarinet and Orchestra. The piano writing is virtuosic for both performers, but is so deftly written and integrated in terms of timbre, attack and displacement of register that it is difficult to hear any difference between the parts. The theme is followed by eleven variations in quick succession and a brilliant coda.

Biographies

Lauryna Sableviciute began her piano studies in Vilnius, Lithuania at the M. K. Ciurlionis School of Arts, studying with Jurate Karosaite. She began to give public recitals at a very early age and by the time she was fifteen had already accumulated many prizes and honours in various piano competitions, including prestigious national awards from the Czech Republic and Lithuania. She graduated from the Vilnius Conservatoire in 1998 after having studied with Professor Birute Vainiunaite.

Since graduating, she has given many recitals internationally as a piano soloist, chamber musician and as an accompanist. Some of her most memorable concerts include performing Vainiunas’ Piano Concerto with the National Philharmonic Orchestra of Lithuania in 1991; in 1997, playing the Schumann Piano Quintet with the Vilnius Quartet as part of the Young Talents of Lithuania season: and in 1998 performing the Tchaikovsky First Concerto with the National Philharmonic Orchestra of Lithuania in the Philharmonic Hall in Vilnius. Since completing her undergraduate studies she has attended many international piano masterclasses, including with Pi-Hsien Chen, Dimitri Alexeev and Martino Tirimo.

Lauryna moved to Scotland in 1998 and won the Scholarship for Accompaniment from the Royal Scottish Academy of Music and Drama (now Royal Conservatoire of Scotland) for two successive years. In 2000 she entered the Conservatoire to study for her Master of Music Performance and graduated in 2003 having studied with Fali Pavri. In 2001 she won the Governors’ Recital Prize for Piano.

In addition to her interest in works from the Baroque, Classical and Romantic periods, she is also actively involved in introducing audiences to new works by composers from around the world. In 2006 she performed the UK’s first portrait concert of the music of Aldo Clementi, along with the flautist Roberto Fabbriciani during the Sonic Fusion Festival in Edinburgh. Other world and UK premieres include works by Ennio Morricone, Yuri Kasparov, Eduardo Miranda, Graciela Paraskevaidis and Senderovas.

Early in 2006, Lauryna became a founder member of the Research Ensemble, a new ensemble located within the Higher Education sector in Scotland, to foster and develop new repertoire, but also to work collaboratively on new research projects beyond the “traditional” boundaries of music. Besides her work as a performer, she continues to be in demand as a teacher and accompanist for various institutions, including the Royal Conservatoire of Scotland and the Royal Northern College of Music.

Nicholas Ashton was educated at Chetham’s School, Manchester, at RNCM, the University of Edinburgh and on postgraduate scholarships at the Conservatoire de Musique, Geneva and the Hochschule für Musik und Darstellende Kunst, Frankfurt-am-Main.

Following a formal debut at the 1980 Manchester International Festival, he performed widely throughout Europe for ten years, as a concerto soloist and recitalist. His main teachers were Renna Kellaway and Joachim Volkmann and he also studied with Murray Perahia, Menahem Pressler, Jorge Bolet and Vlado Perlemuter. His first public recital in Scotland in 1995 was highly praised and resulted in regular offers to play. A live recording of a subsequent recital at the Queen’s Hall in Edinburgh was brought out on CD in 1996. Since then he has performed to critical acclaim in concerts throughout the UK, Germany and Italy. He has also contributed regularly as a performer and in interview for the BBC, in Germany for NDR 2 and 4, Bayern 4, Radio Suisse Romande, Radio New Zealand and in the USA.

He has performed over fifty separate solo and chamber programmes at the Stock Exchange Hamburg for the Hamburg Chamber Music Society (of which he was Artistic Director in 2002). In 2005 he was invited to give recitals and masterclasses at Central Washington University, USA, in 2009 to Pirkenmaa University for the Applied Arts, Tampere, Finland, in 2009 the University of Tennessee at Knoxville, USA and in 2010 again to Tampere, Finland; at the Udine Amici della Musica Festival, Italy, (2013), Paxton House Summer Music Festival and the Overtone Festival, Hamburg (2014).

A CD recording of the complete works for piano and the piano quintet by the distinguished Scottish composer Robert Crawford, released on the widely respected Delphian Records label in February 2008, attracted very high praise in the media, including International Record Review, The Scotsman, The Herald, Musical Opinion and The Gramophone.

Recordings of contemporary two-piano repertoire with Lauryna Sableviciute, and of the complete works for duet and two pianos by Mozart with the British pianist Andrew Wilde are in preparation. Nicholas is a regular chamber music partner with the Edinburgh Quartet, having performed with them a substantial part of the core piano quintet and quartet repertoire.

Nicholas is Senior Lecturer and B.Mus Programme Leader at Edinburgh Napier University. His carefully nurtured students have been regularly successful in competition and as postgraduates at all the British conservatoires. From 2010-13 he was Specialist External Assessor for Keyboard at the Royal Conservatoire of Scotland and was a member of the Board of Directors of the Scottish International Piano Competition in 2014. He is also in demand as an adjudicator.

Jane Stanley

Jane is an Australian-born composer based in Glasgow. Her music has been performed by the Lutoslawski Duo, Ensemble Offspring, Tanglewood Brass Ensemble, Continuum Sax, Halcyon, the Tasmanian Symphony Orchestra, and the New Zealand Symphony Orchestra.

In 2004-5 Jane was a Visiting Fellow at Harvard University. She received a PhD in composition from the University of Sydney. Her teachers include Anne Boyd, Peter Sculthorpe, Ross Edwards, Ian Shanahan, Bernard Rands, and Elliott Gyger. Jane's music has represented Australia at a number of international festivals including ISCM World Music Days (2005, 2014) and the Asian Composers League in 2004. In July 2006 she was a participant at the Wellesley Composers Conference in Massachusetts, and in 2007 she was a participant at June in Buffalo. Triptych for percussion duo was selected for Gaudeamus Music Week 2007. In 2008 she was a composition fellow at the Tanglewood Music Center where she studied with Michael Gandolfi, John Harbison, Shulamit Ran, and Augusta Read Thomas. The following year she was commissioned to compose Palimpsest for the Tanglewood Brass Ensemble and during the same summer she was a fellow at the Aspen Music Festival and School. Recent projects include pieces for Ensemble Offspring and Halcyon, as well as collaborative pieces with filmmaker Martin Clark and audiovisual composer Louise Harris.

Jane is currently working on a piano sonata for Bernadette Harvey supported by The Australia Council for the Arts, and innovative interdisciplinary collaborations with Annie Tindley (History, University of Dundee), and Emilie Combet (Human Nutrition, University of Glasgow).

In 2011 Jane was a participant in Scottish Crucible and she was selected as a member of the RSE Young Academy of Scotland. She is a represented composer at the Australian Music Centre. Jane has been a lecturer in composition at the University of Glasgow since 2006.

Drew Hammond

Drew was born and raised in Central Kentucky. He studied piano performance at Guilford College in North Carolina, graduating with a BA in 1997. From 1996 to 2000 Drew spent his time as a performer, arranger and composer for various touring groups in North Carolina before moving to Boston, Massachusetts to teach piano and guitar. In 2003, he uprooted and moved to Scotland to pursue composition in earnest at Glasgow University with Bill Sweeney. He was awarded a Master’s Degree in music composition in 2004, and a PhD in composition in 2009. He is Lecturer and Admissions Tutor at the University of Glasgow and also teaches at the Royal Conservatoire of Scotland. His works have been by The Symposia Ensemble, The Paragon Ensemble, The BBC Scottish Symphony Orchestra, The Scottish Ensemble and The Edinburgh Quartet.

