Wolfgang Amadeus Mozart (1756-91)
Sonata for piano and violin in B-flat major, KV 454 (1784)

Johannes Brahms (1833-97)

Sonata no.3 for piano and violin in D minor, op.108 (1886-8)

Eugène Ysaÿe (1858-1931)

Sonata for solo violin in A minor, op.27 no.2 (1923)

Camille Saint-Saëns (1835-1921)

Havanaise in E major, op.83 (1887)

Introduction and Rondo capriccioso in A minor, op.28 (1863)

Mozart’s sonatas for piano (more generically, keyboard) and violin have often been misunderstood. They are avowedly not works for virtuoso violin with mere piano ‘accompaniment’, as the latter term has generally been construed. Indeed, quite apart from the ordering of instruments in his descriptions, which, meaningfully or otherwise, simply echoes earlier eighteenth-century practice, Mozart also referred to a performance of his own as ‘with violin accompaniment’. Yet we should not jump to the other extreme and claim the violin part to be secondary, still less that the sonatas, least of all those of Mozart’s maturity, might convincingly be performed with the piano part alone. It is preferable to think of them as true chamber music, and to recognise that to ‘accompany’ implies partnership, with the variation, support, and even at times, vying for position that might entail, but emphatically not subordination. Mozart refers to sonatas for piano and violin, so as to distinguish them from those for piano alone; even in his earliest such works, in which he marks the violin ad lib., it would be simply perverse to omit that part.
The Sonata in B-flat major, KV 454, was, according to Mozart’s thematic catalogue, completed on 21 April 1784. Its first performance took place in the presence of Emperor Joseph II at Vienna’s Kärtnertor Theater eight days later, though by that time, Mozart seems not actually to have notated the piano part; he is said to have performed it from memory, albeit with the prop of a blank sheet of manuscript paper, so as to fool (some of) the audience. Indeed, the autograph shows the piano part, written in ink of a different colour, apparently squeezed in to an already existing space governed by the violin part. (That should give pause for thought to anyone inclined to claim pre-eminence for one instrument over the other.) Mozart’s partner in that first performance was the Italian Regina Strinasacchi, at that time visiting Vienna, the composer having praised her to his father, Leopold, in a letter dated five days previously: ‘We now have the famous Strinasacchi from Mantua, a very good violinist. She has a great deal of taste and feeling in her playing.’ 

The first movement is written, as one would expect, in sonata form. It opens with a Largo introduction, which, although only thirteen bars long, evokes a quasi-symphonic – especially to post-Romantic listeners – sense of grandeur, occasion, and vocal and harmonic richness. Equality or, perhaps better, fraternity, between instruments is inscribed, even dramatised, from the outset. The first subject of the Allegro proper takes off as if a theatre curtain has risen or a symphonic ‘Mannheim’ rocket has been unleashed, yet with an almost paradoxical piano – as in the dynamic marking rather than the instrument – subtlety that underlines composer as supremely flexible master of form, as opposed to a slave to formula. Violin and piano sing initially in unison, before going their different ways: quite literally, in contrary motion, at the beginning of the second group. They recombine, elicit sparks from one another; give and take is the order of the day. A note, if not of tragedy, than of minor-mode gravity is struck in the development, not entirely effaced – in Mozart, the sadness of the human comedy never is – by the return of more extrovert high spirits in the recapitulation. Mozart turns, as so often, to the subdominant major for the slow movement, a veritable operatic duet, given the sharing of the vocal line, its embellishments testimony to his instrumental music being informed by his experience as a composer of opera, the traffic, of course, being two-way. Near-Wagnerian chromatic richness and dissonance draw us still closer to the stage’s complexities of human emotions; Figaro’s Countess might almost be glimpsed. The Allegretto finale is one of those tricky Mozart alla breve movements, all too easy, despite the tempo marking, to take too fast, reducing the brilliant conclusion, in which note values become quicker and quicker, to a mere scramble.  (Not at all dissimilar in that respect is the finale to the G major Piano Concerto, KV 453, completed a few days earlier.) Melodic profusion is quite typical of the composer, Haydn’s stricter ‘monothematicism’ – however problematical the term – distant indeed. And yet a surety of formal balance ensures the most effortless integration; Mozart is never rhapsodic.
Brahms composed the third and final of his numbered sonatas for piano and violin – there was also an early A minor work, which he performed with Ferdinand David – between 1886 and 1888, dedicating it to Hans von Bülow. The 1888 premiere was given by Brahms and Jenõ Hubay in Budapest. Its concentration is remarkable: four movements lasting in total – at least in a typical performance – for little more than twenty minutes, probably about as long as the first movement of Brahms’s own first piano concerto, also in D minor. Webern, as often in late Brahms, is close; so is Schoenberg, though he could sometimes take a little longer to express himself than his beloved ‘Brahms the progressive’. It is less a matter of shunning the grander symphonic canvas, even in his chamber music, than of Brahms distilling at the same time as continually developing. Such is apparent from the syncopations of the piano part at the very opening of the first, sonata-form movement, urging us on. And yet, as Malcolm Macdonald has pointed out, Brahms’s economy ‘makes possible a great expansion elsewhere,’ for instance in the recapitulation, which following a cadential development section, all taking place over a dominant pedal in the piano, itself proves developmental, much along the lines of Beethoven’s practice. Brahms moves to D major for the song-like yet dancing slow movement, which, for all its apparent simplicity, exhibits a typical tightness of construction in the equally typical preponderance and generative quality of the interval of a third, especially in the violin part. One might take the F-sharp minor ersatz scherzo, even with its central D minor outburst, as offering humour of a sort; if so, it is of a gruff variety that again encourages comparison with Beethoven. Is the disintegration of its coda disquieting or witty? Why, one might respond, should it be either/or? Brahms’s virtuosity of fury – should that be the other way round? – truly asserts itself in the 6/8 finale. Webern-like fragments offer a ghostly presence; a chorale-like theme offers contrast; yet there can be no question that the movement’s coda will climax in the passionate, unflinching, tragic reassertion of the tonic key.
Eugène Ysaÿe is probably known equally today as a violinist and composer, though he was also by all accounts a fine conductor. Born in Liège in 1858, he studied intermittently at that city’s conservatoire, eventually winning a bursary that afforded him lessons with two other violinist-composers, Henryk Wieniawski in Brussels and Henry Vieuxtemps in Paris. A friend to various other composers – Anton Rubinstein, Saint-Saëns, Franck and Fauré, as well as younger men such as d'Indy and Chausson – as well as a renowned teacher, Ysaÿe’s reputation was nevertheless firmly founded upon his prowess not only as a virtuoso, but also as a musician who premiered a host of works, both as soloist and as first violinist in his own quartet. Works dedicated to and premiered by him include Franck’s Violin Sonata (1886), Chausson's Concert (1889–91) and Poème (1896), d'Indy's String Quartet no.1 (1890), and the Debussy Quartet (1893). Pianists with whom he collaborated included Rubinstein, Busoni, Clara Haskil, and his own brother, Théophile Ysaÿe, that latter partnership being especially noteworthy, indeed historically important, for its programming: little crowd-pleasing virtuoso fare, mostly ‘serious’ sonatas.
The six solo violin sonatas, conceived as a set, Ysaÿe composed in 1923 were inspired by Bach’s example, more specifically by a recital given by Joseph Szigeti. Each was dedicated to a violinist, Szigeti himself honoured in the first, Jacques Thibaud in the second, heard tonight. Virtuosity is necessary, but again only a starting-point, in order to delineate form, to sing, to incite, to characterise the four movements, each allotted a different temperament (in the sense of mood, not tuning). An ‘Obsession’ Prelude, the muted ‘Malinconia’ that follows, a sarabande ‘Danse des ombres’ (‘Dance of Shadows), and an Allegro furioso evocation of ‘Les Furies’, all renew rather than re-create the apparently neo-Bachian conception, itself heralded in the first-movement quotation from Bach’s E major Partita. It is, however, the Dies irae plainchant – Ysaÿe was far from the only composer to fall prey to such morbid obsession – that imparts cyclical unity, whilst at the same time, in the variety of its treatments and guises, heightening differentiation.
Saint-Saens was but one of Ysaÿe’s predecessors in employing that plainchant. He also worshipped Mozart. Indeed, long before his work on editions of Mozart’s music, he had made his public debut as a ten-year old pianist at the Salle Pleyel in Mozart’s B-flat Piano Concerto, KV 450, for which he composed his own cadenza, as well (!) as Beethoven’s Third Piano Concerto. The two pieces on this evening’s programme, well-crafted though they may be, are lighter than would have been favoured in Ysaÿe’s latter’s recitals with his brother. Indeed, they might in a sense be understood as ‘written in’, extended encore pieces. Saint-Saëns was in any case not a composer to strive for Brahmsian profundity. Clichéd though it may be to do so, it is difficult not to think of him rather as an immensely prolific and versatile craftsman, as opposed to (German) Romantic seer. Not for nothing was his legacy felt especially keenly amongst those twentieth-century French composers rebelling against the darkness cast by the Wagnerian  clouds of the fin de siècle. Saint-Saëns certainly anticipates Ravel in the Spanish inflections and colour of his Introduction and Rondo capriccioso and Havanaise, the former preceding Bizet’s Carmen. Even though one might argue that there is nothing intrinsically ‘Spanish’ about the longing suggested by the practice followed in both works of flattening sevenths, in context it sounds as though there were. Bizet himself made the arrangement for violin and piano, published in 1869. (More surprisingly, Debussy would prepare a two-piano version.) Dedicated to Pablo de Sarasate, for whom Saint-Saëns had already composed his First Violin Concerto, the introduction’s reflectiveness gives way to virtuosic yet formally-contained caprice, as signalled in the title. Here there can be no doubt as to the hierarchy of ‘soloist’ and ‘accompanist’.
The E major Havanaise was, by contrast, originally composed for violin and piano, its orchestral version coming later. Its dedicatee was the violinist, Raphael Diaz Albertini.  The listener should not expect the habañera rhythm to bludgeon itself into the consciousness as it does in the celebrated dance from Carmen. Here, that rhythm characterises rather than propels the alternating reflective, even wistful, and fierily virtuosic passages alike. A lyrical conclusion is of a piece with Saint-Saëns tendency towards balance: Mozart-like on the surface rather than underneath, though that tendency in Mozart reception, especially during the nineteenth century, should not be underestimated. For one need not understand the composer’s practice as shallow, still less as empty virtuosity, tricky double-stopping notwithstanding; the composer’s l’art pour l’art æsthetic remained very much of the variety that prized music and, yes, the pleasure one derives from it, in themselves. In a celebrated statement, from his 1913 memoir, Ecole buissonnière, Saint-Saëns wrote: ‘Music is something beyond a source of sensuous pleasure and keenly-felt emotion ... He who does not derive absolute pleasure from a simple series of well-constructed chords, beautiful only in their arrangement, is not truly fond of music.’ Perhaps such a view of ‘absolute’ music stands if only in this one respect closer to Brahms, or at least to his æsthetic cheer-leader Eduard Hanslick, than one might have expected. 
