Tim Jansa:
Septet for Winds and Percussion (2008)

Program Notes (English):
The “Septet for Winds and Percussion” was composed in the summer of 2008 on commission from tubist Dr. Kevin Wass at Texas Tech University in Lubbock, TX. It was first premiered on February 20, 2009.

A rather stormy beginning immediately thrusts the listener into the piece and serves as a brief and subliminal introduction to the main motif of the work: a melodic sequence of 2 quarter and 3 eighth notes that permeates the entire first and third movements and is first heard in the low brass voices. After several complex rhythmic alternations and meter changes, the movement quickly settles into a slower B-part of almost hypnotic nature, written in 5/8 meter and underscored by conga drums and marimba. This section leads into a full recapitulation of the A-part, culminating in the first - yet still partial - exposition of the mentioned main motif.

The second movement showcases the lyrical and very expressive upper register of the tuba in a duet with the flute, which opens the movement. The 9/8 meter not only enables the melody to flow beautifully, but also ties together the individual sections of this work and anticipates the full revelation of the main motif in the finale.

A mysterious sequence of short musical statements that borrow from the melodic material of the previous two sections opens the third and final movement and brings back both rhythmic elements of the first and lyrical ideas of the second movement. Accompanied by the snare drum, the complete main motif finally surfaces first in the tuba and, slowly building momentum, drives the piece to its ultimate rousing conclusion.

The primary challenge in composing this piece was to reconcile the somewhat motley combination of instruments (flute, clarinet, saxophone, trombone, tuba, and percussion) all while creating and maintaining a balanced and harmonious ensemble. The score called for a varied, yet idiomatic approach toward overall instrumentation both for the winds but also, and especially, for percussion which was to function in a rather exposed role similar to that of the other soloists. The final selection of the percussion instruments progressed through several initial trials and sketches, some of which turned out to be quite comical and were reminiscent a poorly written soundtrack to a 1960s British television series. This ultimately prompted the elimination of several of the original percussion instruments from the score. However, it soon became obvious that the score would call for an additional percussionist to produce the desired results. The initial “Sextet for Winds and Percussion” quickly became a septet.

The “Septet” is by far the ‘jazziest’ but also one of the most fun musical works by composer Tim Jansa, and, even though designed as a work for chamber ensemble, a conductor is frequently used for performances to assure the accurate interpretation of the many transitions and tempo changes.

For the composer it was a true pleasure to write this piece, and the audience will hopefully enjoy it as much as he did creating it.
Tim Jansa:
Septett für Bläser und Schlagzeug (2008)

Programmhinweise (deutsch):
Das “Septett für Bläser und Schlagzeug” entstand im Summer 2008 als Auftragsarbeit des Tubisten Dr. Kevin Wass der Texas Tech University in Lubbock, TX, USA. Die Uraufführung fand am 20. Februar 2009 in Texas statt.

Eine stürmisch-rythmische Eröffnungssequenz wirft den Zuhörer unmittelbar ins Geschehen und präsentiert ihm durch die tiefen Blechbläser das Hauptmotiv des Stückes: eine melodische Folge von drei Viertel- und drei Achtelnoten, die den gesamten ersten und zweiten Satz als roter Faden durchzieht. Nach mehreren komplexen Taktänderungen und rythmischen Variationen mündet der Satz in einen von Conga-Trommeln und Marimbaphon begleiteten, beinahe hypnotischen Mittelteil in 5/8. Diese Sektion endet in einer vollständigen Rekapitulation des A-Teils, die wiederum schließlich in einer, zu diesem Zeitpunkt noch fragmemtarischen, Exposition des erwähnten Hauptmotivs kulminiert.
An Anfang des zweiten Satzes kommt das lyrische und äußerst ausdrucksstarke hohe Register der Tuba in einem Duett mit der Flöte voll zum Tragen. Der 9/8-Takt erlaubt der Hauptmelodie nicht nur einen ungehinderten Fluss und fungiert als Bindeglied zwischen dem ersten und letzten Satz, sondern lässt auch die baldige volle Entfaltung des Hauptmotivs im Finale erahnen.
Eine misteriöse Folge kurzer musikalischer Segmente, deren motivische Inhalte dem thematischem Material der vorausgegangenen zwei Sätze entnommen ist, eröffnet den Finalsatz des "Septets" und bringt hierbei bereits bekannte sowohl rythmische als auch lyrische Elemente zum Einsatz. Die Tuba leitet schließlich die volle Entfaltung des Hauptmotivs ein, das, unter Begleitung der Militärtrommel, das Werk unaufhaltsam vorwärtstreibt und ein einem mitreißenden Finale enden lässt.
Die Komposition dieses Stückes begleiteten Herausforderungen auf mehreren Ebenen, allen voran die auf den ersten Blick eher zusammengefwürfelt erscheinende Wahl der Intrumente (Flöte, Klarinette, Saxophon, Posaune, Tuba und Schlagzeug), was eine klanglich ausgelichene und harmonische Orchestrierung erschwerte. Weiterhin verlangt dieses Werk eine vielseitige, dennoch idiomatische Instrumentierung, nicht nur in den Bläsern, sondern vor allem im Schlagzeug, das hier eine den anderen Solisten ebenbürgtige Stellung einnimmt. Aus der großen Zahl möglicher Schlaginstrumente kristallisierte sich im Laufe erster Skizzen und Orchestrierungungen, die teils eher humorvolle Ergebnisse erbrachten, der endgültige Instrumentensatz heraus. Allerdings wurde bald offensichtlich, dass zur Erzeugung der erwünschten Klangeffekte ein weiterer Schlagzeuger benötigt wird. So wurde aus dem eingangs geplanten "Sextett für Bläser und Schlagzeug" letztendlich ein Septett.
Dieses Stück ist das bei Weitem jazzähnlichste, aber wohl auch unterhaltsamste Werk von Tim Jansa bislang. Obwohl es als Kammermusikwerk konzipiert ist, wird bei der Aufführung oftmals ein Dirigent eingesetzt, um eine genaue Umsetzung der vielen Übergänge und Tempoänderungen sicherzustellen.
Der Komponist wünscht allen Zuhörern viel Freude bei diesem Werk.

BIOGRAPHY/BIOGRAFIE:

Composer Tim Jansa’s music has been performed internationally throughout Europe and the United States. He has received multiple commissions to compose new works for a wide variety of ensembles, ranging from choral settings and chamber music and concert band, as well as pieces with non-traditional instrumentation. In addition to his compositional endeavors, Jansa has conducted several performances of his music both in Europe and the United States.

Born in Cologne, Germany, in 1974, he moved to Nuremberg, Germany, at age 8, where he attended public school, studied music and conducting under his mentor Kurt Karl, and attended classes at the Nuremberg Conservatory of Music. During this time, he wrote his first compositions for various chamber, choral and orchestral ensembles, most notably his Mass in C-minor (1991), which was premiered when the composer was 17 years old.

Jansa’s compositional ventures underwent a longer hiatus due to his undergraduate studies in English and Geography, emigration to the United States, and his eventual relocation to the Atlanta area after graduating with a Master’s Degree in German literature in 1998.

Since beginning his pursuit of a successful full-time career in the field of foreign language instruction and cross-cultural training, Jansa has completed a substantial number of compositions and commissions for a wide variety of ensembles, ranging from solo vocal and choral music, two string quartets, music for piano, orchestra and concert band, to brass ensemble, various chamber works for non-traditional instrumentation, as well as a symphony.

In addition to his teaching duties, Jansa is also spearheading a music exchange program between the sister cities of Atlanta, GA, and Nuremberg, Germany, which includes concert performances of new music commissioned and performed by various ensembles from and on both sides of the Atlantic.

Tim Jansa lives in Atlanta, GA, and teaches at Georgia State University. He is a member of ASCAP.

--
Die Werke des Komponisten Tim Jansa sind auf internationaler Ebene in Konzertsälen von Spanien bis nach Tschechien und Deutschland, sowie in den gesamten USA zu hören. Mit steigender Regelmäßigkeit werden auch Aufträge zur Komposition neuer Werke an ihn vergeben: u.a. arbeitet er derzeit an der Vollendung einer Suite für symphonisches Blasorchester, das im September 2009 in den USA uraufgeführt wird; im März 2010 wird in Spanien ein neues Euphonium-Konzert zur Uraufführung gebracht.

In Köln geboren, zog Jansa im Alter von 8 Jahren nach Nürnberg, wo er die zuerst Grundschule und dann das Gymnasium besuchte. Während seiner Gymnasialzeit nahm er Musik- und Kompositionsunterricht unter seinem Mentor und Lehrer Kurt Karl und schrieb zunächst kleinere Werke für instrumentale und vokale Kammerensembles. 1991 kam schließlich als erstes größeres Orchesterwerk seine „Messe in c-moll“ für Chor, Solisten und Orchester unter der Leitung von Kurt Karl zur Aufführung.

Nach dem Abitur 1994 am Martin-Behaim-Gymnsium Nürnberg immatrikulierte Jansa zunächst in den Fächern Englisch und Geografie an der Friedrich-Alexander-Universität in Erlangen und ging dann 1996 über eine Lehrassistentenstelle in die USA, um dort Germanistik zu studieren. Nach dem Studienabschluss 1998 zog Jansa nach Atlanta, Georgia, und ist seitdem dort hauptberuflich im Fachbereich Deutsch als Fremdsprache (DaF) tätig.

Seit seiner Immigration in die USA entstand eine beachtliche Zahl von Werken für die verschiedensten Ensembles, von Chorsätzen und Solo-Vokalmusik, zwei Streichquartetten, über Musik für Klavier und Orchester, mehrere Werke für symphonisches Blasorchester, sowie Kammermusikwerke für unterschiedliche Besetzungen teils nicht-traditioneller Art, und Jansas Symphonie Nr. 1 “Pillars of Wisdom” („Säulen der Weisheit“).

Zusammen mit der Komponistin Vivienne Olive war Tim Jansa auch bei der Einrichtung des musikalischen Austauschprogramms zwischen den Musikhochschulen der Partnerstädte Atlanta (Georgia State University) und Nürnberg federführend. Wie bereits mit der Stadt Glasgow werden im Zuge dieses Programms sowohl neue als auch bereits bestehende Werke von Komponisten beider Städten auf beiden Seiten des Atlantik gespielt und gegenseitig Besuche von Instrumentalisten und Komponisten abgestattet.

Tim Jansa lebt in Atlanta, Georgia (USA) und lehrt an der Georgia State University.
