
Vilna Gaon State Jewish Museum

DIPLOMATS OF THE CONDEMNED

Tolerance Centre, Naugarduko St. 10/2

September 17, 2014. 5.30 pm

The concert is dedicated to commemorate the prominent diplomats Chiune Sugihara and Jan Zwartendijk who helped to rescue Jewish people in Lithuania during the World War II, and to reflect the role of diplomats in today‘s world
“Orphic Trio”: Orpheus Papafilippou (violin), William Routledge (cello) and Rimantas Vingras (piano)

Joseph Achron. “Hebrew Melody” Op. 33 for violin and piano (1911)
Anatolijus Šenderovas. Cantus in memoriam Jascha Heifetz for violin solo (2001)
Toru Takemitsu. “Hika” (“Elegy”) for violin and piano (1966)
Dmitri Shostakovich. Trio No. 2 in E minor, Op. 66 (1944) in four movements
Orphic Trio is a London based chamber music group noted for its colourful and original performances. The core repertoire of the ensemble consists of works by classical and romantic composers, at the same time, the trio is dedicated to performing contemporary music.

Violinist Orpheus Papafilippou studied at the Royal Academy of Music in London, who awarded him a scholarship to further his solo studies with Carmel Kaine at the Queensland Conservatorium in Australia. He enjoys a wide ranging career as a soloist and as the leader of the Orfeas String Quartet and Ensemble. His performing career has taken him to China, India, Australia and throughout Europe.
Rimantas Vingras studied at Čiurlionis Art School in Vilnius and continued his education at the Moscow Conservatoire and at the University of Cincinnati in the USA. He resides in London and is active as a soloist and chamber musician. He has appeared as a soloist with the London Mozart Players and the Chamber Orchestra of the Lithuanian Academy of Music.

Career of William Routledge has involved playing with illustrious symphony orchestras: London Philharmonic Orchestra, London Sinfonietta, Royal Philharmonic Orchestra and others, he has performed in some of the world’s greatest venues like Carnegie Hall in New York, Berlin Philharmonie, Royal Albert Hall in London. William Routledge has played on film soundtracks (“Moulin Rouge”, “Lord of the Rings” Trilogy, “Da Vinci Code”, and others).

“Hebrew Melody” Op. 33 for violin and piano (1911) by famous Litvak composer, Lazdijai’ born Joseph Achron (1886-1943) was his first “Jewish” work, which became immediately recognized through the interpretation of violinist Jascha Heifetz. The piece was born as a result of Achron joining the Society for Jewish Folk Music in 1911 and studying theory and practice of the Jewish music tradition. Achron toured extensively as a concert artist in Europe, the Near East and Russia, and in 1925 he emigrated to the United States. In 1934, Achron moved to Hollywood, where he composed music for films and continued his career as a concert violinist. He performed his Violin Concerto No. 2 with the Los Angeles Philharmonic Orchestra in 1936 and his third – commissioned by Jascha Heifetz – with the same orchestra in 1939. Atonality and polytonality are among the techniques used in his later works.
Cantus in memoriam Jascha Heifetz for violin solo (2001) by one of the most prominent Lithuanian composers, the Lithuanian Culture and Art prize winner Anatolijus Šenderovas is paying tribute to the Vilnius’born worlds most famous violinist Jascha Heifetz. Meditative, yet full of inner passion music reveals a glimpse into rich Lithuanian Jewish musical past.
“Hika” for violin and piano by prominent Japanese composer Toru Takemitsu was written in 1966. Based on the sound material of “A song of love”, the third part of Takemitsu's earlier work “Uninterrupted Rest” (1952), the musical style is a rich and fluid 12-tone lyricism. “Hika” is the Japanese word for “elegy” and the tone of this piece is sorrowful with sudden bursts of dramatic emotion. The use of held tones and large skips in register gives a hint of romanticism to the work.
Trio No. 2 in E minor, Op. 66 (1944) by Dmitri Shostakovitch was created during the WWII. Composed at the height of the terror in 1944, the piece can be called a war documentary. The first part, Andante, is highly dissonant, it begins with a difficult passage in the cello. The rest of the movement starts with a fugue, but then develops into a sonata form, requiring incredible amounts of technical prowess from all three instruments. The second part, Allegro con brio, is a frenzied dance that never finds a settling place. In Largo, against a repeated background of piano chords, the violin and cello trade off dark, slow, and somber melodic lines. It fades into the last movement with hardly a break. In the final, Allegretto, staccato repeated notes begin this „Dance of Death“ movement, which introduces a Jewish-style melody, and revisits the thematic content of the previous three movements. It ends in a tortured E Major chord, almost inaudibly.

The Jewish melody from the last movement was quoted in Shostakovich's famous String Quartet No. 8.

