

Australian

National Academy

of Music

99

WELCOME TO THE
ACADEMY'S HARD-FOUGHT-FOR
2009 PERFORMANCE SEASON!

ACCOMPLISHED YOUNG MUSICIANS
WILL BE JOINED IN PERFORMANCE BY
SOME OF THE WORLD'S GREAT
ARTISTS INCLUDING

DANIEL HARDING,
RICHARD TOGNETTI, BORIS BERMAN,
PEKKA KUUSISTO, OLEG CAETANI,
PAUL GRABOWSKY, BARRY TUCKWELL,
MEOW MEOW, STEVE DAVISLIM
AND MANY, MANY MORE OUTSTANDING
PERFORMERS.

I LIKE TO THINK
OF ANAM AS AUSTRALIA'S MUSICAL
ENGINE ROOM, PRODUCING THE COUNTRY'S
FUTURE MUSICAL LEADERS. MUSICIANS
WHO PROD, POKE AND STIR THE PREVAILING MUSICAL
CULTURE OUT OF ITS SOMETIMES COMFORTABLE
SLUMBER; MUSICIANS WHO, THROUGH THEIR
PASSIONATE MUSIC MAKING, PROVOKE US,
AGITATE AND COMPEL US TO VISIT PLACES THAT
WE HAD NOT KNOWN EXISTED.

SOMETIMES THE MOST MAGICAL
PLACES WERE THERE ALL ALONG, BUT WE LACKED
THE INCLINATION OR COURAGE TO GO SEARCHING, OR
THE WILLING GUIDE TO TAKE US THERE.
IN 2009 LET OUR FEARLESS, NOISY AND
JOYOUS YOUNG MUSICIANS BE YOUR ENTHUSIASTIC
GUIDES. HOLD ON TIGHT...

BRETT DEAN
ARTISTIC DIRECTOR

2009 OPENING CONCERT

TATTOO

23 FEB 7PM MON

ANDREW FORD TATTOO

LIGETI SIX BAGATELLES

MENDELSSOHN OCTET FOR STRINGS

IN Eb MAJOR, OP.20

WILLIAM HENNESSY violin

PAUL WRIGHT violin

BRETT DEAN viola

NICHOLAS BOCHNER cello

TIMOTHY YOUNG piano

PETER NEVILLE conductor

MUSICIANS OF THE ACADEMY

PERCUSSIONISTS FROM VCA MUSIC,

UNIVERSITY OF MELBOURNE

All performances take place at ANAM, at the South Melbourne Town Hall, 210 Bank St, South Melbourne, unless otherwise stated.

HAYDN SYMPHONIES
& LIGETI CONCERTOS

LIKE A THREAD DRAWING OUR
EXPANSIVE SEASON TOGETHER,
WE ARE MARKING THE 200TH
ANNIVERSARY OF THE DEATH OF THE
18TH CENTURY'S AUSTRO-HUNGARIAN
JOSEPH HAYDN, BY PAIRING CYCLES
OF HIS PARIS SYMPHONIES WITH THE
SOLO INSTRUMENTAL CONCERTOS
BY THE 20TH CENTURY'S HUNGARIAN-
AUSTRIAN GYÖRGY LIGETI.

PRESENTING THE MUSIC OF THESE
TWO GREAT COMPOSERS TOGETHER
MAKES FOR AN INTRIGUING
CONVERSATION: THE SAME TWINKLE
IN THE EYE, THE SAME SMILE LURKS
BEHIND LIGETI'S ENTRANCING AND
DAZZLING INVENTIONS AS INFUSES
HAYDN'S ELEGANTLY RENDERED
SYMPHONIES AND QUARTETS.

01

01

TOGNETTI

20 MAR 8PM FRI

SCULTHORPE STRING SONATA NO. 2
HAYDN SYMPHONY NO. 87 IN A MAJOR
LIGETI VIOLIN CONCERTO

RICHARD TOGNETTI violin/director
FABIAN RUSSELL conductor
ORCHESTRA OF THE ACADEMY

Prices: \$50 (full) & \$25 (concession)

All proceeds from this performance will be donated
to the 2009 Victorian bushfires appeal

02

ELIZABETH WALLFISCH

24 APR 8PM FRI

TELEMANN OVERTURE IN A MAJOR, TWV55:A7
HAYDN SYMPHONY NO. 85 IN Bb MAJOR
LA REINE
MUFFAT *FASCISCULUS VIII- INDISSOLUBILITIS*
AMICITIA, FROM FLORILEGIUM SECUNDUM
BOCCHERINI SYMPHONY *LA CASA DEL DIAVOLO*

ELIZABETH WALLFISCH violin/director
ORCHESTRA OF THE ACADEMY

Prices: \$50 (full) & \$25 (concession)

03

DANIEL HARDING CONDUCTS

26 JUN 8PM FRI

Melbourne Recital Centre

HAYDN SYMPHONY NO. 83 IN G MINOR *THE HEN*
LIGETI *HAMBURG* CONCERTO AUSTRALIAN PREMIERE
SIBELIUS SYMPHONY NO. 7 IN C MAJOR, OP. 105

GEOFF VIKING LIERSE French horn
DANIEL HARDING conductor
ORCHESTRA OF THE ACADEMY

Prices: \$50 (full) & \$25 (concession)

04

MKH PLAYS LIGETI

18 SEP 8PM FRI

HAYDN SYMPHONY NO. 86 IN D MAJOR
LIGETI PIANO CONCERTO
ANDREW FORD SYMPHONY

MICHAEL KIERAN HARVEY piano
BRETT DEAN conductor
ORCHESTRA OF THE ACADEMY

Prices: \$50 (full) & \$25 (concession)

05

THE LOST ART OF
LETTER WRITING

21 NOV 8PM SAT

BRETT DEAN VIOLIN CONCERTO *THE LOST ART*
*OF LETTER WRITING** AUSTRALIAN PREMIERE
LIGETI CELLO CONCERTO
HAYDN SYMPHONY NO. 82 IN C MAJOR
THE BEAR

KRISTIAN WINTHER violin
SHARON DRAPER' cello
OLEG CAETANI conductor
ORCHESTRA OF THE ACADEMY

*winner of the 2008 Grawemeyer Award
for Composition

*winner of ANAM's 2008 Concerto Competition

Prices: \$50 (full) & \$25 (concession)

06

STEVE DAVISLIM &
SARA MACLIVER
SING HAYDN

3 DEC 8PM THU

HAYDN *L'ISOLA DISABITATA* - OVERTURE
HAYDN ARIAS AND DUETS
HAYDN SYMPHONY NO. 84 IN Eb MAJOR

SARA MACLIVER soprano
STEVE DAVISLIM tenor
HOWARD PENNY cello/director
ORCHESTRA OF THE ACADEMY

Prices: \$50 (full) & \$25 (concession)

MENDELSSOHN
1809/2009

THE BRILLIANT CHILD PRODIGY FELIX
MENDELSSOHN WAS THOUGHT BY
MANY TO BE THE 19TH CENTURY
EQUIVALENT OF WOLFGANG AMADEUS
MOZART, SO ASTONISHING WAS HIS
MUSICAL TALENT. OUR *MENDELSSOHN*
1809/2009 FESTIVAL CELEBRATES THE
FREQUENTLY INTENSE AND DRAMATIC
WORLD OF HIS CHAMBER MUSIC, MUCH
OF WHICH IS RARELY PERFORMED.

20

01

24 FEB 1PM TUE

MENDELSSOHN ALLEGRO BRILLIANT, OP. 92
MENDELSSOHN SELECTED LIEDER
MENDELSSOHN PIANO TRIO IN D MINOR, OP. 49

JACQUELINE PORTER soprano
TIMOTHY YOUNG piano
MUSICIANS OF THE ACADEMY

02

27 FEB 1PM FRI

MENDELSSOHN CONCERT PIECE FOR
CLARINET, BASSOON AND PIANO NO. 2 IN
D MINOR, OP. 114
MENDELSSOHN PIANO QUARTET NO. 2 IN F
MINOR, OP. 2

WILLIAM HENNESSY violin
RITA REICHMAN piano
MUSICIANS OF THE ACADEMY

03

6 MAR 1PM FRI

MENDELSSOHN *SONGS WITHOUT WORDS*
MENDELSSOHN STRING QUARTET IN F MINOR,
OP. 80

RITA REICHMAN piano
MUSICIANS OF THE ACADEMY

04

13 MAR 1PM FRI

MENDELSSOHN PIANO TRIO IN C MINOR, OP. 66
MENDELSSOHN SEXTET IN D MAJOR, OP. 110

HOWARD PENNY cello
TIMOTHY YOUNG piano
MUSICIANS OF THE ACADEMY

05

FRIDAYS@3

15 MAY 3PM FRI

'ART IS NOT FOR WOMEN, ONLY GIRLS':
THE LIFE OF FANNY MENDELSSOHN
ANNA GOLDSWORTHY pianist

Elizabeth Wallfisch

Daniel Harding

Michael Kieran Harvey

Oleg Caetani

Steve Davislim

Sara MacIver

HARMONIEWEEK

BARRY TUCKWELL, ONE OF AUSTRALIA'S MOST RENOWNED MUSICIANS, LEADS THE ACADEMY'S 'HARMONIE' MUSICIANS IN A PROGRAM OF MASTERWORKS BY RICHARD STRAUSS, INCLUDING THE CAPTIVATING LATE SONATINA FROM AN INVALID'S WORKSHOP FOR 16 WIND INSTRUMENTS. ANAM FACULTY MEMBER DAVID THOMAS OPENS THE WEEK DIRECTING A PAIR OF CZECH WIND MASTERWORKS.

03

01

PUBLIC MASTERCLASS –
BARRY TUCKWELL
(FRENCH HORN)

23 MAR 10AM MON

02

CZECH WINDS

24 MAR 1PM TUE

JANÁČEK *MLÁDÍ*
DVORÁK SERENADE, OP. 44

MUSICIANS OF THE ACADEMY
DAVID THOMAS director

03

STRAUSS SERENADE

26 MAR 7PM THU

R. STRAUSS SERENADE IN Eb MAJOR, OP. 7
R. STRAUSS SELECTED LIEDER
R. STRAUSS SEXTET FROM *CAPRICCIO*
R. STRAUSS SONATINA NO. 1 IN F MAJOR
FROM AN INVALID'S WORKSHOP

TBC soprano
MUSICIANS OF THE ACADEMY
BARRY TUCKWELL director

Prices: \$30 (full) & \$15 (concession)

04

FRIDAYS@3

27 MAR 3PM FRI

HANDS ACROSS EUROPE: EMPIRES,
ENLIGHTENMENT AND HORN EVOLUTION,
FROM LOUIS XIV TO LEUTGEB
GEOFF VIKING LIERSE Associate Principal Horn,
Melbourne Symphony Orchestra

PEKKA KUUSISTO

FINNISH VIOLINIST PEKKA KUUSISTO, ONE OF THE MOST VERSATILE AND DISTINCTIVE MUSICIANS WORKING TODAY, HAS BEEN ACCLAIMED FOR THE SPONTANEITY AND FRESHNESS OF HIS PLAYING. DURING HIS WEEK AT THE ACADEMY, THIS MERCURIAL MUSICAL FORCE PRESENTS A RECITAL ON ACOUSTIC AND ELECTRONIC VIOLIN - INCLUDING IMPROVISATION, AND A WORK WRITTEN FOR VIOLINIST AND ACROBAT - AND LEADS AN ORCHESTRAL PROGRAM OF SOME RECENT STUNNINGLY BEAUTIFUL MUSIC FROM HIS HOMELAND.

04

01

PUBLIC MASTERCLASS –
PEKKA KUUSISTO (VIOLIN)

30 MAR 6PM MON

02

PAPILLIONS

31 MAR 1PM TUE

LINDBERG CLARINET QUINTET
SAARIAHO SEPT PAPILLIONS FOR SOLO CELLO
MUSICIANS OF THE ACADEMY

03

PEKKA JAMS

31 MAR 7PM TUE

Pekka presents a program on acoustic and electric violin of contemporary sounds, improvisation, Finnish folk melodies, and music for electric violin and acrobat.

HENNA KAIKULA acrobat
PEKKA KUUSISTO violin

Prices: \$30.00 (full) & \$15 (concession)

04

FINNISH FIDDLE

2 APR 7PM THU

TÜÜR *PASSION*
RAUTAVAARA FIDDLERS
SALLINEN SOME ASPECTS ON A FUNERAL
MARCH BY HINTRIKKI PELTONIEMI
MAGNUS LINDBERG VIOLIN CONCERTO

AUSTRALIAN PREMIERE
PEKKA KUUSISTO violin/director
BRETT DEAN conductor
ORCHESTRA OF THE ACADEMY

Prices: \$50.00 (full) & \$25 (concession)

SCHUMANN & RIHM

RENOWNED GERMAN COMPOSER WOLFGANG RIHM (b. 1952) HAS OFTEN FOUND INSPIRATION IN SCHUMANN'S MUSIC, MOST PARTICULARLY IN THE SET OF PIANO TRIOS, FREMDE SZENEN ('STRANGE SCENES'). AT THE CENTRE OF THIS WEEK SITS A PERFORMANCE OF HIS EXPANSIVE AND VIRTUOSIC WORK FOR LARGE ENSEMBLE JAGDEN UND FORMEN ('HUNTS AND FORMS') WHICH FORMS PART OF THE MELBOURNE SYMPHONY ORCHESTRA'S METROPOLIS FESTIVAL IN THE MALTHOUSE.

50

PETER COLEMAN-WRIGHT

60

01

28 APR 1PM TUE

SCHUMANN 3 ROMANZEN, OP. 94
SCHUMANN ANDANTE AND VARIATIONS (FOR FRENCH HORN, 2 PIANOS AND 2 CELLOS)
RIHM FREMDE SZENE III
SCHUMANN FRAUENLIEBE UND LEBEN

SALLY-ANNE RUSSELL mezzo soprano
MONICA CURRO violin
MUSICIANS OF THE ACADEMY

02

ANAM@METROPOLIS.MSO

29 APR 8PM WED *Malthouse Theatre, Southbank*

JÖRG WIDMANN FÜNF BRUCHSTÜCKE
MATTHIAS PINTSCHER A TWILIGHT'S SONG

AUSTRALIAN PREMIERE
WOLFGANG RIHM JAGDEN UND FORMEN

AUSTRALIAN PREMIERE
JUDITH DODSWORTH soprano
MATTHIAS PINTSCHER conductor
BRETT DEAN conductor
ORCHESTRA OF THE ACADEMY
MEMBERS OF THE MELBOURNE SYMPHONY ORCHESTRA

Prices: \$40 (full) & \$20 (concession)
Presented in partnership with the Melbourne Symphony Orchestra.

03

1 MAY 1PM FRI

RIHM GESANGSTÜCK
SCHUMANN PIANO QUARTET IN Eb MAJOR, OP. 47

PAUL DEAN clarinet
TIMOTHY YOUNG piano
MUSICIANS OF THE ACADEMY

04

FRIDAYS@3

1 MAY 3PM FRI

MUSIC IN GERMANY TODAY
BRETT DEAN

MATTHEW BARLEY

BRITISH CELLIST MATTHEW BARLEY'S MUSICAL WORLD IS ONE OF ADVENTURE, EXPLORATION, AND DIVERSITY. HE IS EQUALLY COMFORTABLE WITH THE STANDARD CELLO REPERTOIRE AS WITH IMPROVISATION - ONE OF HIS MUSICAL PASSIONS, ALONG WITH BACH SUITES, NEW MUSIC AND EDUCATION - OR MAKING MUSIC WITH INDIAN, SUFI, AFRICAN, JAZZ MUSICIANS, OR LONDON'S GRIME MCS.

01

PUBLIC MASTERCLASS – MATTHEW BARLEY (CELLO)

8 JUN 6PM MON

02

MATTHEW BARLEY'S BACH

9 JUN 1PM TUE

Matthew performs the preludes of the six Bach suites on his Italian cello, interspersed with responses improvised on his electric cello.

MATTHEW BARLEY cello[s]

03

WANDERINGS

11 JUN 7PM THU

The Butterfly Club & South Melbourne Town Hall

We said to Matthew 'You can have the building for the night', to which he replied 'Thank you, I will', and in fact went and grabbed the one next door as well! With performances – some perfectly planned, some beautifully unplanned – tucked away in every conceivable corner of these two wonderful spaces, this magical performance event starts at the Town Hall and wanders off in all directions, spaces, dimensions and times.

MATTHEW BARLEY cello/director
MUSICIANS OF THE ACADEMY

04

FRIDAYS@3

12 JUN 3PM FRI

WONDERINGS
MATTHEW BARLEY

01

19 MAY 1PM TUE
HAYDN STRING QUARTET OP. 76, NO. 1
IN G MAJOR
MOZART QUINTETT FOR PIANO AND WIND
INSTRUMENTS IN E♭ MAJOR, K. 452
MUSICIANS OF THE ACADEMY

02

21 MAY 7PM THU
BEETHOVEN PIANO SONATA TBC
HAYDN STRING QUARTET OP. 76, NO. 2
IN D MINOR
SPOHR GRAND NONET IN F MAJOR, OP. 31
WILLIAM HENNESSY violin
BRETT DEAN viola
MUSICIANS OF THE ACADEMY

03

22 MAY 1PM FRI
REICHA WOODWIND QUINTET IN E♭ MAJOR,
OP. 88, NO. 2
HAYDN STRING QUARTET OP. 76, NO. 3
IN C MAJOR EMPEROR
MUSICIANS OF THE ACADEMY

04

26 MAY 1PM TUE
HAYDN PIANO TRIO NO. 43 IN C MAJOR
BEETHOVEN SONATA FOR FRENCH HORN AND
PIANO IN F MAJOR, OP. 17
HAYDN STRING QUARTET OP. 76, NO. 4
IN B♭ MAJOR SUNRISE
MUSICIANS OF THE ACADEMY

05

28 MAY 7PM THU
HUMMEL TRIO FOR FLUTE, CELLO
AND PIANO, OP. 78
HAYDN STRING QUARTET OP. 76, NO. 5
IN D MAJOR
KROMMER OCTET PARTITA
MUSICIANS OF THE ACADEMY

06

29 MAY 1PM FRI
HAYDN PIANO TRIO NO. 45 IN E♭ MAJOR
HAYDN STRING QUARTET OP. 76, NO. 6
IN E♭ MAJOR
MUSICIANS OF THE ACADEMY

09

HAYDN OP. 20
HAYDN & LIGETI

01

27 OCT 1PM TUE
LIGETI BALLADE AND DANCE FOR
TWO VIOLINS
LIGETI HOMMAGE À HILDEGARD ROSENBERG
HAYDN STRING QUARTET OP. 20, NO. 1
IN E♭ MAJOR
LIGETI TEN PIECES FOR WIND QUINTET
MUSICIANS OF THE ACADEMY

02

29 OCT 8PM THU
ANAM & ASTRA
LIGETI SIX BAGATELLES FOR WOODWIND
QUINTET
LIGETI & HAYDN FOLKSONGS, CANONS,
ETUDES AND FANTASIES FOR CHOIR
HAYDN STRING QUARTET OP. 20, NO. 2
IN C MAJOR
ASTRA CHOIR
JOHN MCCAUGHEY conductor
Presented in partnership with the Astra Chamber
Music Society
Prices: \$30.00 (Full) & \$15 (Concession)

03

30 OCT 1PM FRI
LIGETI POÈME SYMPHONIQUE FOR
100 METRONOMES
LIGETI CONTINUUM
HAYDN STRING QUARTET OP. 20, NO. 3
IN G MINOR
MUSICIANS OF THE ACADEMY

04

3 NOV 1PM TUE
HAYDN PIANO SONATA TBC
LIGETI PIANO ETUDES TBC
HAYDN STRING QUARTET OP. 20, NO. 4
IN D MAJOR
MUSICIANS OF THE ACADEMY

06

6 NOV 1PM FRI
HAYDN STRING QUARTET OP. 20, NO. 6
IN A MAJOR
LIGETI CHAMBER CONCERTO
BRETT DEAN conductor
MUSICIANS OF THE ACADEMY

05

5 NOV 7PM THU
HAYDN STRING QUARTET OP. 20, NO. 5
IN F MINOR
LIGETI SIPPAL, DOBBAL, MÁDHEGEDÜVEL
LIGETI TRIO FOR HORN, VIOLIN & PIANO
HAYDN PIANO SONATA
TBC mezzo soprano
TIMOTHY YOUNG piano
SPEAK PERCUSSION
MUSICIANS OF THE ACADEMY

WUNDERSCHÖN

THUR 18, FRI 19 & SAT 20 JUN 9PM

REINBERT DE LEEUW IM WUNDERSCHÖNEN MONAT MAI

(IN THE LOVELY MONTH OF MAY) AUSTRALIAN PREMIERE

Sung in German, with translations

C.U.B. Malthouse

MEOW MEOW

IAIN GRANDAGE music director

RODNEY FISHER stage director

ENSEMBLE OF THE ACADEMY

This season is presented by ANAM at the C.U.B. Malthouse,

113 Sturt St Southbank. Duration: 60 mins

Tickets available from M-TIX box office or call 03 9685 5111

Prices: \$45 (full) & \$25 (concession)

10

MEOW MEOW WUNDERSCHÖN

IM WUNDERSCHÖNEN MONAT MAI,
THE OPENING SONG FROM SCHUMANN'S
DICHTERLIEBE, PROVIDES THE INSPIRATION FOR THIS
EXTRAORDINARY CONCERT PERFORMANCE PIECE
CONCEIVED FOR GERMAN ACTRESS BARBARA SUKOWA.
ARRANGEMENTS OF SONGS BY SCHUMANN AND
SCHUBERT - SOME DELIVERED WITH A WHISPER,
SOME WITH A SOB, SOME PURRED, SOME
SCREAMED, OTHERS SUBLIMELY BEAUTIFUL
- ARE STRUNG TOGETHER TO FORM A LYRICAL ARC.

ANAM IS THRILLED AND EXCITED
TO HAVE PERSUADED THE INTERNATIONAL
SINGING SENSATION **MEOW MEOW**
TO SET ASIDE HER COMMITMENTS TO
THE STAGES OF BERLIN, LONDON
AND NEW YORK AND RETURN TO
THE C.U.B. MALTHOUSE TO EXPLORE THE
TROUBLED AND HAUNTED WORLD
LURKING BENEATH THE SURFACE
OF THE GERMAN LIED.

MR LANCASTER & MR HAYDN

TAKE A VISUAL AND AURAL JOURNEY WITH ONE OF THE WORLD'S GREAT HAYDN EXPERTS TO LATE-EIGHTEENTH CENTURY LONDON: DISCOVER THE WORLD THAT HAYDN ENCOUNTERED THERE, AS WELL AS THE UNIQUELY ENGLISH AND PROTO-ROMANTIC ELEMENTS THAT NOT ONLY TRANSFORMED HAYDN'S PIANO WRITING, BUT ALSO INSPIRED HIM TO CREATE SOME OF THE GREATEST MUSIC FOR THE PIANO.

01 HAYDN & THE LONDON PIANO SCHOOL

FIVE 90-MINUTE PUBLIC LECTURE /
DEMONSTRATIONS BY
GEOFFREY LANCASTER

27 JUL 6PM MON
28 JUL 6PM TUE
29 JUL 6PM WED
30 JUL 6PM THU
31 JUL 6PM FRI

Series price: \$30 (full) & \$15 (concession)
Individual lectures: \$10

Tickets only available from ANAM

02 GEOFFREY LANCASTER PRESENTS HAYDN & MOZART

31 JUL 1PM FRI
PROGRAM INCLUDES
MOZART SERENADE IN Eb MAJOR FOR
8 WIND INSTRUMENTS, K. 375
MUSICIANS OF THE ACADEMY

ANDREW FORD - 2009 RESIDENT COMPOSER

IN 2009 THE ACADEMY WELCOMES ANDREW FORD AS RESIDENT COMPOSER. ANDREW IS A COMPOSER, WRITER AND BROADCASTER, AND HAS WON AWARDS IN ALL THREE CAPACITIES, INCLUDING THE PRESTIGIOUS PAUL LOWIN PRIZE FOR HIS SONG CYCLE, *LEARNING TO HOWL*. HIS MUSIC HAS BEEN PLAYED THROUGHOUT AUSTRALIA AND IN MORE THAN 40 COUNTRIES AROUND THE WORLD. BEYOND COMPOSING, ANDREW HAS BEEN AN ACADEMIC IN THE FACULTY OF CREATIVE ARTS AT THE UNIVERSITY OF WOLLONGONG (1983-95). HE HAS WRITTEN WIDELY ON ALL MANNER OF MUSIC AND PUBLISHED FIVE BOOKS. SINCE 1995, HE HAS PRESENTED *THE MUSIC SHOW* EACH SATURDAY MORNING ON ABC RADIO NATIONAL.

PERFORMANCES OF ANDREW FORD'S MUSIC AT THE ACADEMY IN 2009 WILL INCLUDE THE WORKS LISTED BELOW. "ICARUS" (21 APRIL) COINCIDES WITH THE WORLD PREMIERE OF HIS OPERA *REMBRANDT'S WIFE* BY VICTORIAN OPERA, 18-24 APRIL AT THE MALTHOUSE THEATRE.

THE POSITION OF 2009 RESIDENT COMPOSER IS
MADE POSSIBLE WITH THE GENEROUS ASSISTANCE
OF ANAM'S SUPPORTERS

01 TATTOO

23 FEB 7PM MON
PROGRAM INCLUDES *TATTOO*

02 ICARUS

23 APR 7PM THU
HYMN TO THE SUN
LIKE ICARUS ASCENDING
ASIDES ON THE OBOE
CHORALES FROM AN OX LIFE AUSTRALIAN PREMIERE
THE TEARS OF GEERTJE DIRCX AUSTRALIAN PREMIERE
ICARUS DROWNING

ANDREW FORD conductor
MUSICIANS OF THE ACADEMY

03 MICHAEL KIERAN HARVEY IN RECITAL

15 AUG 7PM SAT
PROGRAM INCLUDES *FOLLY*

04 MKH PLAYS LIGETI

18 SEP 8PM FRI
PROGRAM INCLUDES SYMPHONY

05 SEVEN WORDS

14 OCT 9PM WED
ST PATRICK'S CATHEDRAL
PROGRAM INCLUDES NEW WORK

06 THE MUSICAL CHILD

26 NOV 7PM THU
RAUHA WORLD PREMIERE
THE MUSICAL CHILD WORLD PREMIERE
(text by Cathryn Strickland)

GERALD ENGLISH speaker
ANDREW FORD conductor
MUSICIANS OF THE ACADEMY

07 FRIDAYS@3

27 NOV 3PM FRI
THE PERSISTENCE OF CLASSICAL MUSIC
ANDREW FORD ANAM 2009 Resident Composer

PIANO!

FOLLOWING THE HUGE SUCCESS OF THE ACADEMY'S 2008 PIANO FESTIVAL, PIANO! RETURNS IN 2009 WITH A STIMULATING SCHEDULE BURSTING WITH MASTERCLASSES, DISCUSSIONS AND RECITALS, CELEBRATING THE PIANO AND ALL THINGS PIANISTIC. **PIANO!** FEATURES RECITALS BY TWO OF THE WORLD'S

YOUNG TITANS OF THE INSTRUMENT, **CEDRIC TIBERGHIE** AND **NICHOLAS ANGELICH**. **JOE CHINDAMO** AND **PAUL GRABOWSKY**, AUSTRALIA'S TWO FINEST IMPROVISING PIANISTS, CAN ALSO BE HEARD IN RECITALS AND IN A PUBLIC FORUM. THIS YEAR WE ALSO TAKE SOME

FASCINATING DETOURS INTO THE WORLD OF THE 'PREPARED' PIANO, THE 'RUINED' PIANO, AND WITH **MARGARET LENG TAN** THE WORLD'S MAJOR VIRTUOSO OF THE 'TOY' PIANO.

A MORE FASCINATING, REFRESHING AND **INSPIRING** 6 DAYS SPENT AT THE KEYBOARD IS NOT TO BE HAD ANYWHERE ELSE IN THE COUNTRY THIS YEAR!

01

FRIDAYS@3

7 AUG 3PM FRI

SORCERESS OF THE NEW PIANO:

THE ARTISTRY OF MARGARET LENG TAN

FILM SCREENING

02

NIGEL BUTTERLEY'S PREPARED PIANO – LECTURE/RECITAL

10 AUG 1PM MON

A 'prepared' piano is a piano which has had its sound altered by placing 'objects' between or on the strings, hammers or dampeners. Nigel Butterley's performances of John Cage's music for prepared piano are now legendary.

03

CEDRIC TIBERGHIE IN RECITAL

10 AUG 7PM MON

BRAHMS KLAVIERSTÜCKE OP.76

BARTOK OUT OF DOORS SUITE

BARTOK THREE SONGS FROM THE DISTRICT OF CSIK

BARTOK SIX BULGARIAN DANCES (FROM MIKROKOSMOS)

BARTOK SIX DANSES POPULAIRES ROUMAINES

BRAHMS TEN HUNGARIAN DANCES

Prices: \$40 (full) & \$20 (concession)

PIANO!

Cedric Tiberghien

Margaret Leng Tan

Joe Chindamo

Michael Kieran Harvey

Ross Bolleter

Boris Berman

Nigel Butterley

Nicholas Angelich

Paul Grabowsky

04
PUBLIC MASTERCLASS –
CEDRIC TIBERGHIEIN
11 AUG 10AM TUE

05
IN RECITAL
11 AUG 1PM TUE
MUSICIANS OF THE ACADEMY

06
NICHOLAS ANGELICH
IN RECITAL
11 AUG 7PM TUE

MOZART FANTAISIE IN C MINOR, K. 475
MOZART PIANO SONATA IN C MAJOR, K. 330
SCHUMANN KREISLERIANA, OP. 16
Prices: \$40 (full) & \$20 (concession)

07
PUBLIC MASTERCLASS –
BORIS BERMAN
12 AUG 10AM WED

08
ROSS BOLLETER’S RUINED
PIANOS – LECTURE/RECITAL
12 AUG 1PM WED

A ‘ruined’ piano is one that has been abandoned to all weathers with the result that few or none of its notes sound like that of an even-tempered ‘uptight’ piano. Ross Bolleter’s improvisations on ruined pianos evoke the ghostly past lives and histories that lie sleeping within his dilapidated instruments.

09
PAUL GRABOWSKY
IN RECITAL
12 AUG 7PM WED
Prices: \$40 (full) & \$20 (concession)

10
LECTURE DEMONSTRATION
WITH JOE CHINDAMO &
PAUL GRABOWSKY
13 AUG 10AM THU

11
MARGARET LENG TAN’S TOY
PIANO – LECTURE/RECITAL
13 AUG 1PM THU

A ‘toy’ piano is a toy piano! Margaret Leng Tan has established herself as a major force within the American avant-garde as a highly visible, talented and visionary pianist. Tan favours music that confronts and defies the established boundaries of the piano and of her toy instruments.

12
BORIS BERMAN IN RECITAL
13 AUG 7PM THU

CHOPIN NOCTURNES
CHOPIN POLONAISE-FANTAISIE
DEBUSSY IMAGES (BOOKS 1 & 2)
DEBUSSY ESTAMPES
Prices: \$40 (full) & \$20 (concession)

13
LECTURE DEMONSTRATION
WITH BORIS BERMAN
14 AUG 10AM FRI

PERFORMING DEBUSSY – CHALLENGES
AND REWARDS

14
NIGEL BUTTERLEY
IN RECITAL
14 AUG 1PM FRI

CAGE SONATAS AND INTERLUDES FOR
PREPARED PIANO

15
FRIDAYS@3
14 AUG 3PM FRI

PIANOS, PREPARED, RUINED & TOY
**NIGEL BUTTERLEY, ROSS BOLLETER &
MARGARET LENG TAN**

16
JOE CHINDAMO IN RECITAL
14 AUG 7PM FRI

Prices: \$40 (full) & \$20 (concession)

17
LATE NIGHT PIANO!
ROSS BOLLETER’S
RUINED PIANOS
14 AUG 10PM FRI

Prices: \$30 (full) & \$15 (concession)

18
THE MUSIC SHOW-
LIVE FROM ANAM
15 AUG 10AM-12PM SAT

Host Andrew Ford explores the world of the piano, with guests Margaret Leng Tan, Ross Bolleter, Nigel Butterley, Boris Berman, Michael Kieran Harvey and Joe Chindamo.

19
MICHAEL KIERAN HARVEY
IN RECITAL
15 AUG 7PM SAT

BARTOK SONATA
LIGETI ETUDES
PETER MENIN SONATA
HUMPHREY SEARLE SONATA
LIGETI THREE PIECES FOR TWO PIANOS
ANDREW FORD FOLLY
TIMOTHY YOUNG associate artist
Prices: \$40 (full) & \$20 (concession)

20
LATE NIGHT PIANO!
MARGARET LENG TAN’S
TOY PIANO
15 AUG 10PM SAT

GEORGE CRUMB MAKROKOSMOS
Prices: \$30 (full) & \$15 (concession)

Ticket Packages:
Ticket packages for entry to every recital, master-class, symposium and lecture for Piano!, are available: \$240 (full) & \$100 (concession), available from ANAM.

13

SEVEN WORDS

FROM THESE SEVEN SETS OF WORDS FLOWS 2,000 YEARS OF HISTORY, BELIEF AND THOUGHT. INCLUDED IN THIS DEEP HISTORY OF CONTEMPLATION ARE THREE MUSICAL MEDITATIONS - BY JOSEPH HAYDN, SOFIA GUBAIDULINA AND JAMES MACMILLAN - BROUGHT TOGETHER OVER THREE EVENINGS IN THIS UNIQUE PROJECT CREATED FOR THE 2009 MELBOURNE INTERNATIONAL ARTS FESTIVAL. INTERLACED WITH NEW MUSICAL REFLECTIONS BY SEVEN CONTEMPORARY COMPOSERS, THESE PERFORMANCES UNFOLD IN THE VAST STILLNESS OF ST PATRICK'S CATHEDRAL UNDER A SPECIAL LIGHTING INSTALLATION BY BEN CORHAM AND BLUEBOTTLE.

WOMAN, BEHOLD THY SON!...
SON, BEHOLD THY MOTHER!

FATHER, FORGIVE THEM, FOR THEY KNOW NOT WHAT THEY DO
FATHER, INTO THY HANDS I
COMMEND MY SPIRIT

VERILY, I SAY UNTO THEE, TODAY THOU
SHALT BE WITH ME IN PARADISE

IT IS FINISHED.

MY GOD, MY GOD, WHY HAST
THOU FORSAKEN ME?

01 GUBAIDULINA SEVEN WORDS

12 OCT 9PM MON
Performance duration: 40 minutes

JOE CHINDAMO piano accordion
TIMO-VEIKKO VALVE* cello
ORCHESTRA OF THE ACADEMY
BRETT DEAN conductor

Russian composer Sofia Gubaidulina's astonishing music ranges in mood from wild, impassioned outbursts to fragile hushed silences.

02

HAYDN SEVEN LAST WORDS OF JESUS CHRIST ON THE CROSS

14 OCT 9PM WED
Performance duration: 80 minutes

WITH INTERPOLATED MUSIC BY BRETT DEAN,
ANDREW FORD, JAMES LEDGER, GEORGES LENTZ,
WILLIAM BARTON & ANTHONY PATERAS

WILLIAM BARTON didjeridu
MUSICIANS OF THE ACADEMY

Haydn's seven adagios for string quartet - here played by seven quartets, dispersed throughout the Cathedral - are interspersed with seven specially commissioned meditations by seven leading Australian composers.

03

MACMILLAN SEVEN LAST WORDS FROM THE CROSS

16 OCT 9PM FRI
Performance duration: 60 minutes

ORCHESTRA OF THE ACADEMY

The *Seven Last Words* is Scottish composer James MacMillan's masterpiece, his threnody powerfully evoking the inexorable sense of drama of the seven words.

*Timo-Veikko Valve appears courtesy of the
Australian Chamber Orchestra

All performances in St Patrick's Cathedral,
East Melbourne.

Prices for each event: \$30 (full) & \$25 (concession).

PRESENTED IN PARTNERSHIP WITH THE MELBOURNE
INTERNATIONAL ARTS FESTIVAL.

THE ACADEMY’S POPULAR SERIES OF FREE INFORMAL HOUR-LONG PUBLIC LECTURES AT 3PM ON FRIDAY AFTERNOONS RETURNS IN 2009 WITH A DIVERSE RANGE OF SPEAKERS.

Elizabeth Wallfisch

Genevieve Lacey

Vladimir Ashkenazy

6 MAR 3PM FRI

LECTURE/DEMONSTRATION:
HAYDN - STRING QUARTET
OP. 4, NO. 2

HOWARD PENNY
CELLIST

13 MAR 5:30PM FRI

VLADIMIR ASHKENAZY
IN CONVERSATION WITH
HUW HUMPHRIES

20 MAR 3PM FRI

COLLABORATING, COMMISSIONING,
CURATING: CREATING A LIFE AS A
FREELANCE MUSICIAN

GENEVIEVE LACEY
RECORDER SOLOIST

27 MAR 3PM FRI

HANDS ACROSS EUROPE:
EMPIRES, ENLIGHTENMENT AND
HORN EVOLUTION, FROM LOUIS XIV
TO LEUTGEB

GEOFF VIKING LIERSE
ASSOCIATE PRINCIPAL HORN,
MELBOURNE SYMPHONY
ORCHESTRA

3 APR 3PM FRI

LET’S MAKE AN OPERA

ANDREW FORD & BRETT DEAN

24 APR 3PM FRI

CHARLES BURNEY: MUSIC MEN
AND MANNERS IN FRANCE AND
ITALY -THE GRAND TOUR IN 1772

ELIZABETH WALLFISCH
VIOLINIST

Howard Penny

Peter Coleman Wright

1 MAY 3PM FRI

MUSIC IN GERMANY TODAY

BRETT DEAN

8 MAY 3PM FRI

“FALLING BY DEGREES”: A
COMPOSER’S LEAP INTO THE
UNKNOWN

STUART GREENBAUM
COMPOSER

15 MAY 3PM FRI

‘ART IS NOT FOR WOMEN, ONLY
GIRLS’: THE LIFE OF FANNY
MENDELSSOHN

ANNA GOLDSWORTHY
PIANIST

22 MAY 3PM FRI

TOCAR Y LUCHAR
(TO PLAY AND TO FIGHT)

EL SISTEMA AND THE SIMÓN
BOLIVAR YOUTH ORCHESTRA
OF VENEZUELA
SCREENING OF DOCUMENTARY

29 MAY 3PM FRI

THE POINT OF THE BATON

JOHN HOPKINS
CONDUCTOR AND EDUCATOR

5 JUN 3PM FRI

THOUGHTS FROM A
COMPOSER’S WORKSHOP

RICHARD MILLS
COMPOSER/CONDUCTOR

12 JUN 3PM FRI

WONDERINGS

MATTHEW BARLEY
CELLIST

19 JUN 3PM FRI

THE SINGER’S APPROACH

PETER COLEMAN-WRIGHT
BARITONE

26 JUN 3PM FRI

THE SPACE BETWEEN WORDS -
MUSIC AND THE THEATRE

IAIN GRANDAGE
COMPOSER

7 AUG 3PM FRI

SORCERESS OF THE NEW
PIANO: THE ARTISTRY OF
MARGARET LENG TAN

FILM SCREENING

14 AUG 3PM FRI

PIANOS, PREPARED,
RUINED & TOY

NIGEL BUTTERLEY,
ROSS BOLLETER &
MARGARET LENG TAN

11 SEP 3PM FRI

CHOPIN AND HIS LEGACY

ROY HOWAT
PIANIST AND MUSICOLOGIST

18 SEP 3PM FRI

LANGUAGE AND THE ARTS

DON WATSON
AUTHOR

9 OCT 3PM FRI

ARTS AND THE MEDIA

RAY GILL
ARTS EDITOR, THE AGE

23 OCT 3PM FRI

THE THEATRE OF OLD AND NEW
IN CONCERTS

JOHN MCCAUGHEY
ARTISTIC DIRECTOR,
ASTRA CHAMBER MUSIC SOCIETY

30 OCT 3PM FRI

ARE AUSTRALIAN MUSICIANS
BORING?

PAUL DEAN
CLARINETIST

Don Watson

6 NOV 3PM FRI

LIGETI THROUGH THE
LOOKING-GLASS: KUBRICK,
ESCHER AND ALICE

RICHARD TOOP
READER IN MUSIC,
SYDNEY CONSERVATORIUM

13 NOV 3PM FRI

CONFESSIONS OF
A GATEKEEPER

BRETT SHEEHY
ARTISTIC DIRECTOR, MELBOURNE
INTERNATIONAL ARTS FESTIVAL

20 NOV 3PM FRI

POETRY, METRE AND MUSIC

RICHARD GILL
ARTISTIC DIRECTOR,
VICTORIAN OPERA

27 NOV 3PM FRI

THE PERSISTENCE OF
CLASSICAL MUSIC

ANDREW FORD
ANAM 2009
RESIDENT COMPOSER

SEASON OF SOLO RECITALS

STARTING IN AUGUST, MELBOURNE’S BIGGEST MUSIC FESTIVAL TAKES PLACE IN THE COUNCIL CHAMBER AT THE SOUTH MELBOURNE TOWN HALL. 55 INDIVIDUAL RECITALS, MORE THAN 200 DIFFERENT MUSICAL WORKS, OVER 50 HOURS OF ENERGETIC AND INSPIRED MUSIC-MAKING. AND THE CONCERTS ARE FREE!

A FULL SCHEDULE OF MUSICIANS AND REPERTOIRE WILL BE PUBLISHED ON MON 27 JULY ON WWW.ANAM.COM.AU

SEASON OF SOLO RECITALS

TUE 18 AUG – THU 10 SEP
1PM, 2PM, 6PM & 7PM, EACH TUE, WED, THU & FRI

ANAM OPEN DAY

COME AND SEE THE ACADEMY AT WORK IN FULL FLIGHT: WALL TO WALL RECITALS, MASTERCLASSES, OPEN LESSONS, FORUMS, COMMUNITY SINGING, FULL ORCHESTRAL PERFORMANCES, CONCERTS FOR CHILDREN, COMMUNITY CHAMBER MUSIC COACHINGS, AND BARBECUED SAUSAGES!

ANAM OPEN DAY

20 SEP 11AM – 6PM SUN

ANAM CONCERTO COMPETITION

EACH YEAR THE ACADEMY CONDUCTS A COMPETITION IN WHICH OUR FINEST INSTRUMENTALISTS WORK THROUGH AN INTENSE ROUND OF PRELIMINARY HEATS AND AUDITIONS TO GAIN THE OPPORTUNITY TO PERFORM A FULL CONCERTO WITH ORCHESTRA.

ANAM CONCERTO COMPETITION FINAL

21 OCT 7PM WED

ORCHESTRA VICTORIA
RICHARD MILLS conductor

Richard Mills

15

PUBLIC MASTERCLASSES

EACH YEAR ANAM WELCOMES A NUMBER OF DISTINGUISHED AUSTRALIAN AND INTERNATIONAL GUESTS TO PRESENT PUBLIC MASTERCLASSES AT THE ACADEMY. THESE SESSIONS PROVIDE A FASCINATING OPPORTUNITY TO ‘LISTEN IN’ AS SOME OF THE WORLD’S FINEST ARTISTS AT THE PEAK OF THEIR CAREERS WORK WITH SOME OF THE COUNTRY’S MOST TALENTED YOUNG MUSICIANS AT THE BEGINNING OF THEIRS.

All masterclasses \$5 entry at the door.

01 BARRY TUCKWELL FRENCH HORN
23 MAR 10AM MON

02 ILYA GRINGOLTS VIOLIN
30 MAR 10AM MON

03 PEKKA KUUSISTO VIOLIN
30 MAR 6PM MON

04 BARRY DOUGLAS PIANO
14 APR 10AM TUE

05 ALBAN GERHARDT CELLO
4 MAY 4PM MON

06 SEBASTIAN WITTIBER FLUTE
7 MAY 10AM THUR

07 IMOGEN COOPER PIANO
26 MAY 10AM TUE

08 MATTHEW BARLEY CELLO
8 JUN 6PM MON

09 TOKYO STRING QUARTET
CHAMBER MUSIC
9 JUN 10AM TUE TBC

10 STEVEN ISSERLIS CELLO
31 JUL 3PM FRI TBC

11 CEDERIC TIBERGHIE PIANO
11 AUG 10AM TUE

12 BORIS BERMAN PIANO
12 AUG 10AM WED

13 THOMAS ZEHETMAIR & RUTH KILLIUS CHAMBER MUSIC
7 SEP 6PM MON

14 RUTH KILLIUS VIOLA
8 SEP 6PM TUE

15 ROY HOWAT PIANO
10 SEP 10AM THUR

16 GAUTIER CAPUCON CELLO
6 OCT 10AM TUE

17 STEPHEN KOVACEVICH PIANO
11 NOV 10AM WED

16

BOOKING TICKETS

ALL PERFORMANCES AND EVENTS TAKE PLACE AT THE AUSTRALIAN NATIONAL ACADEMY OF MUSIC, SOUTH MELBOURNE TOWN HALL, UNLESS OTHERWISE STATED.

UNLESS OTHERWISE STATED IN THIS BROCHURE, ON ENTERING OUR PERFORMANCES PATRONS ARE ASKED TO MAKE A GOLD COIN DONATION TO THE ACADEMY. ON EXITING OUR PERFORMANCES, PATRONS ARE ASKED TO MAKE A DONATION TO THE ACADEMY TO THE DOLLAR VALUE OF WHAT MIGHT BE CONSIDERED APPROPRIATE TO THE PERFORMANCE THAT HAS JUST BEEN EXPERIENCED.

TICKETS TO ALL PERFORMANCES WITH LISTED TICKET PRICES ('TICKETED EVENTS') - WITH THE EXCEPTION OF 'WUNDERSCHÖN' AT THE MALHOUSE, AND "DANIEL HARDING CONDUCTS" AT THE MELBOURNE RECITAL CENTRE - MAY BE PURCHASED FROM TICKETMASTER AT:

ALL OUTLETS;

ONLINE AT TICKEMASTER.COM.AU;

BY PHONE ON 136 100.

TICKETMASTER CHARGES MAY APPLY ON THESE PURCHASES.

TICKETS FOR '*WUNDERSCHÖN*' ARE AVAILABLE FROM M-TIX BOX OFFICE OR 9685 5111.

TICKETS FOR '*DANIEL HARDING CONDUCTS*' ARE AVAILABLE FROM THE MELBOURNE RECITAL CENTRE, OR ON-LINE.

TICKETS FOR ALL ANAM EVENTS MAY ALSO BE PURCHASED AT THE VENUES – SUBJECT TO AVAILABILITY – FROM 60 MINUTES PRIOR TO THE SCHEDULED STARTING TIME.

ALL ANAM PERFORMANCES ARE GENERAL ADMISSION SEATING, WITH THE EXCEPTION OF '*DANIEL HARDING CONDUCTS*' AT THE MELBOURNE RECITAL CENTRE, WHICH IS RESERVED SEATING.

FOR THE MOST UP-TO-DATE INFORMATION REGARDING ANAM'S 2009 PERFORMANCES, SEE WWW.ANAM.COM.AU

ALL PERFORMANCES TAKE PLACE AT ANAM, AT THE SOUTH MELBOURNE TOWN HALL, 210 BANK STREET, SOUTH MELBOURNE, UNLESS OTHERWISE STATED.