To Life's Pleasures
The works of Richard Rodney Bennett (1936-) encompass opera, ballet, orchestral and chamber music and jazz. A Week of Birthdays (1961), seven short pieces one for each day of the week, is inspired by the poem:

Monday's child is full of grace

Tuesday's child is fair of face
Wednesday's child is full of woe

Thursday's child has far to go

Friday's child is loving and giving

Saturday's child works hard for a living

But the child that is born on the Sabbath day

Is bonny and blithe and good and gay
La Soiree dans Grenade ("An Evening in Grenada") is an illusion of a Spanish evening complete with Habanera rhythm and the languid strumming of the guitar. Yet when Debussy (1862-1918) wrote the work in 1903 as the second in a set of three pieces called Estampes ("prints"), he had never spent an evening in Grenada nor ever visited Spain!
Barcarolle is a title given to pieces which imitate the songs of Venetian

gondoliers. A 6/8 time signature with a marked lilting rhythm depicting the movement of the boat is a basic feature of its form. Much used in romantic opera, in the songs of Schubert and in piano music by many composers, the Barcarolle Op 60 by Chopin (1810-1849) is probably the most famous.
Bernstein (1918-1990), apart from his successes on the musical stage and as conductor of the New York Philharmonic Orchestra, also composed for the serious concert platform. The song-cycle, Four Recipes (Plum Pudding, Ox-tails, Tavouk Gueunksis and Rabbit at Top Speed) was written in 1947 for the soprano, Jennie Tourel.

 JV
The Kuala Lumpur Chamber Music Players
 present
SALUTATIONS

--praises to the gods and to life's pleasures--

Sumitra Jayaseelan (voice)

Subatra Jayaseelan (voice)

Vijayalakshmi Kulaveerasingam (violin)

Ashwin Ravindren (mrindangam)

Gayathri Vadivel (tambura)

 Premila Vadiveloo (piano)

Prem Vadiveloo (piano)

James Vadiveloo (piano)

Claris Chin (soprano)

Friday and Saturday, 9 and 10 March, 2001

53, Jalan Terasek Tujuh, Bangsar Baru

8.30 pm

Salutations
To Goddess Saraswathi

P Devasami Iyer
Sarasi ruha sana priye amba

(raga: naadai tala: adi)

M Vasudevachariyaar
Maamavathu Sri Saraswathi

(raga: hindolam tala: adi)

G N Balasubramaniam
Saraswathi namostuthe

(raga: saraswathi tala: rupakam)

S Bhaarathiyaar
Vellalai pool

(raga: kaapi tala: adi)

Sumitra and Subatra Jayaseelan (voice), Vijayalakshmi Kulaveerasingam (violin)

Ashwin Ravindren (mrindangam), Gayathri Vadivel (tambura)

To New Life, Spain and a Boatman

Richard Rodney Bennett

A Week of Birthdays

C Debussy

La Soiree dans Grenade

F Chopin

Barcarolle Op 60

Premila, Prem and James Vadiveloo (piano)

To Lord Krishna

Thyagarajah

Ganamurthey

(raga: ganamurthi tala: adi)

Oothakaadu
Kurhaluthi manam ellaam

(raga: kambodi tala: adi)

Paapanaasam Sivan
Enna thavam seithanai

(raga: kaapi tala: adi)

Vijayalakshmi Kulaveerasingam (violin), Ashwin Ravindren (mrindangam), Gayathri Vadivel (tambura)

To Food

L Bernstein

Four Recipes

Claris Chin (soprano), James Vadiveloo (piano)

Programme Notes
To the Gods

The religious nature of Carnatic music has its origins in the Vedas (4000 BC - 1000 BC), sacred texts in Sanskrit which take the form of sacrificial chants dedicated to the gods. Of the four Vedas, the Sama Veda laid the foundations for Indian music - the text was chanted to a scale of seven notes which contained all the important and known musical intervals. The music of the Sama Veda, initially practised throughout India, evolved into two distinctive musical systems during the 12th and 13th centuries - Hindustani in the North and Carnatic in the South, the former externally influenced by Arabic and Persian styles as a result of Muslim invasions, the latter remaining true to its origins (Carnatic meaning "Old" or "Traditional" in Tamil).

Tonight's recital begins, appropriately enough, with invocations to Saraswathi, the goddess of arts, music and learning, the giver of knowledge. In ancient sculptures she is depicted clad in a white sari, seated on a white lotus holding a book and playing the veena. Although she is not worshipped much in temples, Saraswathi Pooja (Navarathiri) is offered annually by all for a successful and fruitful year.

Krishna is the Supreme Personality or Godhead and is the source of all incarnations (avataras). He stands in a three-fold bending form, dancing and playing the flute. As Arjuna's charioteer in the battlefield of Kurukshetra, he revealed the Bhagavad-Gita ("Song of God"), the foremost sacred text of the Hindus.

Tonight's songs to Saraswathi and Krishna are in Sanskrit, Telugu and Tamil. All of these come from the 16th century and onwards, the modern period of Indian music and are governed by the complex melodic (raga) and rhythmic (tala) structures characteristic of this musical tradition. Of the very many composers of Carnatic music, Thyagarajah stands as one of the most famous and prolific.
