Eventide

Dennis Báthory-Kitsz

Original program notes

Eventide is an eight-movement suite that explores the extremes of instrumental playing—range, speed, intonation and articulation—of piccolo, small clarinet, and contrabassoon.

The first movement is a time-suspended chant of call and response, with one simple theme exchanged among the instruments to introduce themselves and their sounds. A hot modal swing follows in the second movement, pressing the limits of articulation, especially for the contrabassoon; the movement is entirely in octaves, trading back and forth syncopations to provide its three-part feel. An almost Baroque section features the piccolo in the concerto sense for the third movement, but with audible breaths and tongue sounds, all relaxed and full of coloratura ornamentation.

Hard, forward-pushing rhythms are the foundation of the fourth movement with a splashy (and breathless) piccolo solo atop the interlocking patterns of seven and eight; the movement breathes out in exhaustion. The fifth movement is hymn-like in its simple chords and melodies, using the suite’s shared thematic motives most obviously; it is this movement that pushes upward the most, with the high pitch extremes exposed at the end. 

Like a Bartók night music, the sixth movement features slowly sliding tones, spashes of color from the piccolo, and a stable clarinet foundation; the illusion is of time stopped. In complete contrast, the seventh movement pushes out an intense urban sound, full of syncopation and traded melodies. The final movement is a slow adieu in octaves—a test of intonation, to be sure—in a shifting modal melody that ends Eventide exactly as it began.

