Gerald Finzi (1901-1956): Five Bagatelles for clarinet and piano, Opus 23 (1945)

Prelude: Allegro deciso
Romance: Andante tranquillo
Carol: Andante semplice
Forlana: Allegretto grazioso
Fughetta: Allegro vivace

Better known for his vocal music, Finzi also wrote well for the clarinet: these Five Bagatelles and his later Clarinet Concerto are frequently played. Born to a German/Italian Jewish family in London, the teenage Finzi was taught composition in Harrogate by Ernest Farrar, a pupil of Stanford, and by Edward Bairstow, Master of Music at York Minster. His subsequent friends and colleagues included Vaughan Williams, R.O.Morris, Holst, Bliss, Rubbra and Howard Ferguson; his music is firmly within this English tradition. He was attracted to the beauty of the English countryside and to the poetry of Traherne, Hardy and Christina Rosetti.

The Five Bagatelles had a tortuous birth. In the summer of 1941, increasingly confident in his powers as a composer, Finzi completed three character pieces for clarinet and piano before being drafted into the Ministry of War Transport. He used “20-year-old bits and pieces”, which he had been working on since 1938. A fourth was added in January 1942 and the whole group performed at a wartime National Gallery lunchtime concert. Leslie Boosey wanted to publish the pieces separately, but in July 1945 Finzi persuaded him to publish them as a group, together with an additional fast finale. Somewhat to Finzi's chagrin, they became his most popular piece: ‘they are only trifles... not worth much, but got better notices than my decent stuff’.

The first movement shows Bach's influence on Finzi and contains a slow central section

with characteristically wistful falling minor 7ths. The third piece started out as a little carol
for Herbert Howell's daughter Ursula, setting a poem by Ivor Gurney ‘Winter now has
bared the trees’. The title of the fourth piece Forlana is puzzling. The original Forlane is a
fast 6/8 dance from Slav immigrants to 16th century Italy but Ravel used the title in his
'Tombeau de Couperin' for a slower piece that is closer to Finzi's. The final piece returns
to Bach for its inspiration and a rousing finish.
