
Famously named one of the 3 B’s of classical music,

among greats like Bach and Beethoven, Brahms was an

innovative, though self-conscious composer. Many of

his compositions came from partnerships with

performers he was impressed by. His repertoire is

especially important for violin and clarinet players.

Variations on a Theme by Haydn

Composed 1873 Duration is 18 minutes

Famously referred to as the “St. Anthony Variations,” this piece states a theme

written by composer Joseph Haydn, followed by eight variations on that theme.

There is a controversy surrounding the theme itself. Though titled “Theme By

Haydn,” historians argue whether Haydn was

actually the author of the theme, or if a

publisher attached his name to the piece in

order to sell more copies. Brahms was

introduced to this theme from a friend who

was writing a biography of Haydn, and had

uncovered a piece titled Divertimento no. 1, with

a movement titled “St. Anthony Chorale,” from

which Brahms extracts his theme.

This piece is said to be the first theme and

variations written for full orchestra. Usually

reserved for solo players, a theme and variation

showcases technical power as the variations

grow more and more virtuosic.

 BRAHMS

Variations on a
Theme by Haydn

 BEETHOVEN

Symphony No. 4

 SCHUMANN

Piano Concerto in
A Minor

 Schumann &

Beethoven

REPERTOIRE

10:30am

Friday, Feb. 23

Joseph Haydn

Johannes Brahms,
German Composer (1833-1897)

Written in 1806, this piece was named by Schumann as “a slender Greek Maiden between two Norse

Giants.” He is referring to the charm of the piece and its position between the 3rd and 5th symphonies,

two famous and daunting pieces. This symphony is a good indicator of Beethoven’s growth as a composer

and his ability to write contrasting works.

You know him, I know him, we all know him! Beethoven’s legacy in classical

music has become a symbol of triumph in the face of adversity. Beethoven

was based in Vienna his entire adult life, composing and conducting concerts.

As his hearing began to deteriorate, he gave up conducting, but continued

composing. Many of his most famous works were written in his last 15 years,

during which he was almost completely deaf. Pioneer of string quartets and

symphonies ridden with powerful themes, Beethoven’s work has remained

ever present in today’s world.

Symphony No 4, Composed in 1806, duration is 35 minutes

Ludwig Van Beethoven, German Composer (1770-1827)

Page 2

When Beethoven was born, most composers made a

living as a court composer which were men and

women who lived at a nobleman’s court and wrote

music for events and entertainment. Otherwise, most

composers made a living performing as well, as organ-

ists, court musicians or church directors.

As Beethoven

reached adult

hood, the musical

economy was be-

ginning to change.

The Age of

Enlightenment de-

scended onto

Europe, and as a

healthier middle

class emerged,

wealthy patrons

could now sponsor artists. This gave composers free-

doms to write for many patrons at once, often while

traveling and giving concerts. The advent of the

concert hall allowed larger orchestrations and more

serious listening practices. Composers could come

into a bit of fame as their music was now available to

wider audiences than simply nobleman’s courts.

 The Business of Music

Born in Shenzhen, China, Fei-Fei has been

playing piano since age 5. She attended Juilliard

for her bachelor’s and master’s in piano. At

just 27 she has become a successful concert

pianist, performing with orchestras in the

United States and China.

Fei-Fei believes strongly in community and

student engagement, and she regularly

performs at

school events,

and programs just

like this one.

Follow her on

Facebook to

explore her

music, lifestyle

and more!

Fei-Fei Dong, Chinese Pianist

Concert Hall in Beethoven’s time

FRIDAY, FEB. 23

This is the first and only piano concerto written by Robert Schumann. He began composing several piano

concerti (plural of concerto) but never finished any of them. Clara Schumann premiered the piece New

Year’s day in 1846. This concerto was said to have influenced two important piano concertos; Edvard

Grieg’s Concerto in A minor, which then influenced Sergei Rachmaninoff’s Piano Concerto No. 1.

Though marked in the score as three movements, Schumann preferred the piece to be played as two
movements. This concerto was originally a fantasy piece for piano called “Phantasie.” After encourage-

ment from Clara, he expanded the piece into a full concerto.

Leaving law school to pursue his passion as a pianist and composer,

Schumann struggled his entire life to make his career lucrative. Even with

advocates, such as his wife Clara, who helped champion his music, he

suffered from depression and manic episodes. Some of his compositions

reflect this mental turmoil, as well as his writing and critiques. He often

wrote under the personas of Florestan and Eusebius, names that repre-

sented his passionate and brooding sides respectively.

There is a rumor that he permanently damaged his fingers using an

experimental finger-strengthening device. Based on Clara’s diaries this

was likely untrue.

Robert Schumann, German Composer (1810-1856)

Page 3

Piano Concerto in A minor Composed in 1845, duration 30 minutes

Clara Schumann

Robert Schumann and Clara Wieck began their marriage in scandal. Clara was a

famous concert pianist, who was also the daughter of Robert’s teacher Friedrich

Wieck. Fredrich did not give the two his blessings when they were married, and

the couple were forced to hire lawyers to become legally married.

Clara was the first pianist to perform from memory and she was also a

composer herself, writing piano concertos, solo pieces, and chamber music. She

often included one of her own works on her recitals. Clara championed her

husband Robert’s music for the rest of her life, programming his pieces on her

recitals, and using her influence as a famous concert pianist to push his career

forward.

1. Allegro affettuso

II. Intermezzo: Andantino grazioso

III. Allegro Vivace

Common program listing

I. Allegro affettuoso

II. Andantino and Rondo

Schumann’s preferred listing

Clara and Robert Schumann

Explore and Learn:

 This concert highlights three prominent women in the classical field; a composer

and performer, a soloist, and a conductor.

Clara Schumann was a hugely influential performer in her day. Her style of performance

focused on intension of expression, instead of bravura. She set a new standard for recitals

that is still relevant today. She also composed her own music for her many performances.

Fei Fei Dong is a 27 year old pianist, following in the tradition of Clara Schumann, winning

awards and creating inspired performances.

Rebecca Miller, like our own music director JoAnn Falletta, is one of few women

conductors currently working in the orchestral field.

The role of women in classical music is being brought to light as more organiza-

tions are hiring and featuring women. Why do you think it is still a challenge for

women to gain prominence in this field?

Buffalo Philharmonic Orchestra

As Buffalo’s cultural ambassador, the Grammy Award-winning

Buffalo Philharmonic Orchestra, under Music Director JoAnn

Falletta, presents more than 120 Classics, Pops and Youth

Concerts each year. Over 50,000 people are reached yearly

through the Orchestra’s educational programming.

Since 1940, the orchestra’s permanent home has been

Kleinhans Music Hall, a National Historic Landmark designed

by Eliel and Eero Saarinen with an international reputation as

one of the finest concert halls in the United States.

JoAnn Falletta, Conductor

Friday Morning

Concert Series

BUFFALO PHILHARMONIC

ORCHESTRA

education@bpo.org

