

2017 SEASON

sydney symphony orchestra

David Robertson

The Lowy Chair of Chief Conductor and Artistic Director

Daniil Trifonov in Recital

INTERNATIONAL PIANISTS IN RECITAL
PRESENTED BY THEME & VARIATIONS PIANO SERVICES
Monday 6 March, 7pm

sydney symphony orchestra

David Robertson Chief Conductor and Artistic Director

CLASSICAL

Daniil Trifonov in Recital

SCHUMANN

Kinderszenen (Scenes from Childhood)
Toccata
Kreisleriana

SHOSTAKOVICH 24 Preludes

and Fugues: selections

STRAVINSKY Three Movements from Petrushka

Daniil Trifonov piano *(pictured)*

International Pianists in Recital
Presented by Theme & Variations
Piano Services

Mon 6 Mar 7pm

City Recital Hall

Leah's Playlist

Music by **Brahms, Tchaikovsky** and
Bernstein, and including **HERRMANN**
Love Scene from Vertigo

Andrew Haveron violin-director

Anna Goldsworthy piano

Leah Lynn Assistant Principal Cello *(pictured)*

Playlist

Tue 7 Mar 6.30pm

City Recital Hall

Symphony for the Common Man

FORD Headlong

RACHMANINOFF Piano Concerto No.4*

COPLAND Symphony No.3*

Benjamin Northey conductor

Simon Tedeschi piano *(pictured)*

Meet the Music

Wed 15 Mar 6.30pm

Tea & Symphony

Fri 17 Mar 11am^

complimentary morning tea from 10am

Great Classics

Sat 18 Mar 2pm

Kate-Miller Heidke and the SSO

Featuring songs by Kate Miller-Heidke,
including *Last Day on Earth, O Vertigo!, Sarah,*
and highlights from *The Rabbits*

Benjamin Northey conductor

Kate Miller-Heidke vocalist, keyboard *(pictured)*

Keir Nuttall guitar

Meet the Music

Thu 23 Mar 6.30pm

Kaleidoscope

Fri 24 Mar 8pm

Sat 25 Mar 8pm

■ A BMW Season Highlight

Olympic Orchestra: Music for Sport

An SSO Family Concert

Including:

WALDTEUFEL The Skaters' Waltz

COPLAND Fanfare for the Common Man

MILLS Countdown Fanfare

from the 2000 Sydney Olympics

RAVEL Bolero

DVOŘÁK New World Symphony: Largo

HOLST The Planets: Jupiter

R STRAUSS Thus Spake Zarathustra: Introduction

Toby Thatcher conductor

Guy Noble compere *(pictured)*

Family Concerts

Sun 26 Mar 2pm

Songs and Vistas

An Alpine Symphony

DORMAN After Brahms

BRAHMS Song of Destiny

BRAHMS Song of the Fates

R STRAUSS An Alpine Symphony

Asher Fisch conductor

Sydney Philharmonia Choirs

APT Master Series

Wed 29 Mar 8pm

Fri 31 Mar 8pm

Sat 1 Apr 8pm

sydney.com

8215 4600 Mon-Fri 9am-5pm

Tickets also available at

sydneyoperahouse.com
9250 7777

Mon-Sat 9am-8.30pm Sun 10am-6pm

cityrecitalhall.com
8256 2222

Mon-Fri 9am Sun-5pm

Principal Partner

WELCOME

Dear Music Lovers,

It is our great pleasure to present the SSO's International Pianists in Recital series for another year. It's a special series in any concert diary, and we hope you will be inspired, enchanted and transported by the level of piano mastery presented on stage this year.

At Theme & Variations Piano Services, we aim to satisfy the musical wish of every pianist we work with, professional and amateur. Internationally recognised for our expertise in tuning, servicing, restoration and sales, we live and breathe pianos around the clock. Having catered for some of the finest pianists in the world at many of Australia's top performance venues, we aim to provide the highest possible quality of service to each individual.

To access every drop of colour in an ocean of sound possibilities, a top-quality well-prepared instrument is crucial. This allows each pianist to carve out each phrase and every note with their own individual interpretation. At this point they are not just artists, they are aural magicians using complex combinations of wood, steel and felt to cast spells on us and pull at our heart strings in a way that only music can.

It is a privilege for us to look after the magnificent instrument you see before you. With an experienced and highly qualified team dedicated to bringing the best out of every piano great and small, we are also Steinway Accredited Service Agents for Australia and Asia-Pacific. Looking after a whole range of instruments, we are delighted to be the technicians of choice for the marvellous City Recital Hall, along with many major schools, venues and institutions nationwide.

I am constantly astounded by the beauty that can emerge from a piano in the hands of a great pianist. I look forward to sharing this experience with you and congratulate the Sydney Symphony Orchestra once again for bringing together such fine, inspirational artists.

Ara Vartoukian OAM
Director, Theme & Variations
Piano Services
Concert Technician

INTERNATIONAL PIANISTS IN RECITAL
PRESENTED BY THEME & VARIATIONS
MONDAY 6 MARCH, 7PM
.....
CITY RECITAL HALL

**sydney symphony
orchestra**

David Robertson
Chief Conductor and Artistic Director

DANIIL TRIFONOV IN RECITAL

ROBERT SCHUMANN (1810–1856)
Kinderszenen (Childhood Scenes), Op.15

Toccata, Op.7

Kreisleriana – Fantasias, Op.16

INTERVAL

DMITRI SHOSTAKOVICH (1906–1975)
**Selections from 24 Preludes
and Fugues, Op.87**

- No.4 in E minor*
- No.7 in A major*
- No.2 in A minor*
- No.5 in D major*
- No.24 in D minor*

IGOR STRAVINSKY (1882–1971)
Three Movements from Petrushka

- Russian Dance*
- Petrushka's Cell*
- The Shrovetide Fair*

Daniil Trifonov's performance of this recital program at the Melbourne Recital Centre on 14 March will be recorded by ABC Classic FM for broadcast on Sunday 26 March at 5pm.
.....

Pre-concert talk by David Larkin at 6.15pm in the First Floor Reception Room. For speaker biographies visit sydney-symphony.com/talk-bios.
.....

Estimated durations:
18 minutes, 8 minutes, 28 minutes,
20-minute interval, 31 minutes,
15 minutes
.....

The recital will conclude at approximately 9.15pm.

Daniil Trifonov's performances are generously supported by the Berg Family Foundation.

PRESENTING PARTNER

Principal Partner

Piano Sales, Tuning, Rebuilds & Restorations.

Established in 1985 by senior concert technician, Ara Vartoukian OAM, Theme & Variations Piano Services know all things piano.

Equipped with an elegant showroom and bustling workroom, we are the place to go for sales, tuning, repairs and restorations. With an expert team of passionate, dedicated and professional staff, we strive for excellence in everything we do.

Call us today for all your piano needs
on (02) 9958 9888.

www.themeandvariations.com.au

DARIO ACOSTA - DEUTSCHE GRAMMOPHON

Daniil Trifonov

piano

Born in Nizhny Novgorod in 1991, Daniil Trifonov studied at the Moscow Gnesin School of Music (class of Tatiana Zelikman), and from 2006 to 2009 he also studied composition. He has continued to compose, premiering his own piano concerto in 2014 in Cleveland. Since 2009, he has studied piano with Sergei Babayan at the Cleveland Institute of Music.

He attracted wide attention during the 2010–11 season, when he won medals at the Chopin Competition in Warsaw (Third Prize), the Rubinstein Competition in Tel Aviv (First Prize) and the Tchaikovsky Competition in Moscow (First Prize and Grand Prix).

Since then he has appeared with the world's most illustrious orchestras and conductors, including the Vienna Philharmonic, Mariinsky and London Symphony orchestras (Valery Gergiev), Israel Philharmonic (Zubin Mehta), Philharmonia Orchestra (Lorin Maazel), Los Angeles Philharmonic, Philadelphia Orchestra, San Francisco Symphony and Minnesota Orchestra (Osmo Vänskä), Russian National Orchestra (Mikhail Pletnev), New York Philharmonic, Cleveland Orchestra, Boston Symphony Orchestra, and the Chicago Symphony and Royal Philharmonic orchestras (Charles Dutoit).

He has given recitals at leading venues worldwide and appeared for the major festivals in Europe and the USA. As a chamber musician he has collaborated with Nicholas Angelich,

Renaud Capuçon, Gautier Capuçon, Yuri Bashmet, Vilde Frang, Sergei Babayan and the Pavel Haas Quartet.

In the 2015–16 season he performed the complete Rachmaninoff concertos with the New York Philharmonic and with the Philharmonia Orchestra at the Royal Festival Hall. This season he performs the concertos with the Mariinsky and Munich Philharmonic orchestras and Valery Gergiev. In the 2016–17 season he is also Capell-Virtuos with the Staatskapelle Dresden – a residency including concerts at the BBC Proms, Salzburg Easter Festival and Vienna Musikverein – and he was resident at the 2016 Edinburgh Festival.

His solo recordings include the Grammy-nominated *Trifonov: The Carnegie Recital, Transcendental* (Liszt études), a Chopin recital album and *Rachmaninov Variations*, which includes the Rhapsody on a Theme of Paganini with the Philadelphia Orchestra and Yannick Nézet-Séguin. He has also recorded Tchaikovsky's First Piano Concerto with Gergiev and the Mariinsky Orchestra.

On this visit to Australia he makes debut appearances with the Melbourne Symphony Orchestra as well as the SSO and will also appear at the Melbourne Recital Centre.

daniiltrifonov.com

Portrait of Robert Schumann from 1839, the year following *Kinderszenen* and *Kreisleriana* (Josef Kriehuber).

ABOUT THE MUSIC

Robert Schumann (1810–1856)

Kinderszenen

Toccatà

Kreisleriana

Introduction and program notes by David Garrett

Schumann was obsessed with the piano, first as a player, then as a composer.

To the piano he entrusted many of his most personal, original, and marvellous ideas. He fell in love with piano students – first with Ernestine von Fricken, then with one of his fellow students in the studio of Friedrich Wieck, his teacher’s daughter Clara. She was soon acknowledged as the finest young female pianist of her time. Wieck opposed the couple’s marriage. Largely forbidden from communicating with Clara face to face, Schumann used music instead: ‘It’s very curious, but if I write much to you, I can’t compose. The music goes all to you.’

Kreisleriana and *Kinderszenen* were composed in early 1838, on a roller coaster ride of hope and despair. Impatience was typical of Robert Schumann – it had already led him to cripple his right hand using a mechanical device aimed at strengthening the fourth finger. Presumably he could no longer play his most demanding music, including the Toccata. He became more interested in counterpoint than in virtuosity per se. Robert claimed fancifully to Clara that he learnt counterpoint from his literary hero, Romantic writer Jean Paul, and mused:

*It is most extraordinary how I write everything in canon,
and then only detect the imitation afterwards, and often find
inversions, rhythms in contrary motion, etc.*

A truer teacher was Johann Sebastian Bach. Schumann was ever deepening his study of Bach’s music, of which he is the Romantic heir – Schumann found in Bach a latent Romanticism. Bach is a sub-text in two of Schumann’s most characteristically Romantic creations, *Kreisleriana* and *Kinderszenen*.

We may be grateful that his own romantic crisis drove Schumann to the piano. Once he and Clara were married, in 1840, he temporarily gave up composing for solo piano in favour of song.

Kinderszenen (Scenes from Childhood), Op.15

Von fremden Ländern und Menschen

(Of Foreign Lands and People)

Curiose Geschichte (A Curious Story)

Hasche-Mann (Catch Me If You Can)

Bittendes Kind (Pleading Child)

Glückes genug (Perfect Happiness)

Wichtige Begebenheit (An Important Event)

Träumerei (Dreaming)

Am Camin (At the Fireside)

Ritter vom Steckenpferd (Knight of the Hobbyhorse)

Fast zu ernst (Almost Too Serious)

Fürchtenmachen (Frightening)

Kind im Einschlummern (Child Falling Asleep)

Der Dichter spricht (The Poet Speaks)

Schumann was the first composer to celebrate childhood (Bizet, Mussorgsky, Debussy and Mahler were to follow). Whereas Schumann's *Album for the Young*, assembled ten years later, was for children to play, *Kinderszenen* consists of 13 pieces 'by a big child', as its composer describes himself - 'reminders for people who have grown up'. Though 'easy for children', this music is intended, Schumann insists, for adults. The idea may have been suggested by Clara's comment, in a letter to Robert, that sometimes he seemed to her like a child. He told her that when she played these pieces she would have to forget she was a virtuosa.

Although the composer claimed the titles came to him after the music, there is no question the world of childhood was his inspiration. It could have been anticipation of having children of his own that pushed Schumann towards reminiscence of childhood, achieving a simplicity and touching expression all the more remarkable in that it was jostling in his imagination with the wild, crazed world of *Kreislariana*. Equally remarkable in this very self-aware music is its avoidance of maudlin sentimentality. Distilling a single poetic idea, each piece seems, as we hear it, a world rather than a miniature.

Schumann begins as he means to go on, with a rising interval, then four notes descending by degrees (if a fifth note were added we would have Schumann's 'Clara' motif). This musical material is more or less obviously referred to in each of the pieces that follow. It is a story-teller's opening ('Once upon a time...'), a mode captured in the title 'about foreign lands and people'. Hidden in an inner part, when the theme reappears, are the notes B-A-C-H. Schumann's resourcefulness owes much to his intensive study, around this time, of Bach's keyboard works.

◀ Clara Wieck was to become one of the leading concert pianists of her day. Schumann told her that when she played *Kinderszenen* she would have to forget she was a virtuosa.

In some of the pieces the title is the clue to the music: 'Catch me if you can' (sometimes given in English as Blind Man's Buff), 'Pleading child', 'Hobbyhorse', 'Child falling asleep'. Other pieces evoke curiosity as to what memories of childhood the music reflects. The young Schumann wrote in his diary that 'notes in themselves cannot really paint what the emotions have not already painted'. This applies to all the *Kinderszenen*, but perhaps most to the piece that has become just about Schumann's most popular composition, *Träumerei* (Dreaming). Ineffable beauty conceals the ingenuity with which Schumann makes the effect. By shifting where the main accent falls from bar to bar, the music gives the impression of a sequence of changing time signatures: 5/4, 3/4, 2/4, 2/4 and 4/4 time. Perspiration as well as inspiration! Dreams are rarely simple...

Finally the poet, whose expression up to then has been in music, 'speaks' in a recitative like a singer's – indeed, the ending of *Kinderszenen* recalls that of Schumann song-cycles such as *Dichterliebe* (Poet's Love), winding down into silence.

Toccatà, Op.7

In this recital program the title 'Toccatà' might be thought to nod to Schumann's hero J.S. Bach, as Schumann does at times in both *Kinderszenen* and *Kreisleriana*.

But the toccata is much earlier than those works (dating in its first version from 1830 in Heidelberg) and it is about keyboard virtuosity, a toccata in the sense of a technically demanding concert study. Schumann remained satisfied with this toccata, as with few among his early piano pieces.

At first he believed he had succeeded in writing the hardest thing to play ever written for the piano. He became annoyed that the dedicatee of the toccata (in its definitive form of 1833), his friend and exact contemporary, Ludwig Schuncke, had never played it. 'I therefore played it, one day, in my room, hoping that having heard it, he would study it. Then, a long time after...I was amazed to hear Schuncke play my toccata perfectly. He admitted that he had sometimes listened to me, in secret, and that he had then studied the toccata in his head, silently, without a piano.'

The difficulties Schuncke had overcome, with such seeming ease, include double notes, octaves, repeated notes requiring rapid finger changes, wide skips, contrasts of legato and staccato and of very loud and very soft (this summary is Joan Chissell's). The quiet conclusion suggests all effort spent; the forward momentum has been relentless up to then. Yet although the toccata character is kept up throughout, there is plentiful contrast. For this is Schumann's first piece in sonata form. The second subject, more sustained and singing than the torrent of semiquavers, appears first in the left hand, in G major.

In his book on Schumann, Martin Geck fantasises about Robert practising octaves like a man possessed, seeing in his mind's eye Clara practising at exactly the same time in another part of Friedrich Wieck's house. For virtuoso pieces like the toccata, Robert passed the baton to her. By 1834 he had injured his hand, and Schuncke had died of that Romantic disease 'galloping consumption'.

Kreisleriana – Fantasias, Op.16

- I *Äußerst bewegt* [extremely turbulent]
- II *Sehr innig und nicht zu rasch* [fervent and not too quick] –
Intermezzo I – Intermezzo II
- III *Sehr aufgereg*t [very agitated]
- IV *Sehr langsam* [very slow]
- V *Sehr lebhaft* [very lively]
- VI *Sehr langsam* [very slow]
- VII *Sehr rasch* [very quick]
- VIII *Schnell und spielend* [fast and with ease]

Schumann's tempo indications for *Kreisleriana* all stress fastness, or slowness, to some extreme degree. The near-panic of the beginning of the music plunges to the limits of expression, 'agitated to the utmost'. Clara Wieck reacted by telling Robert Schumann 'sometimes your music actually frightens me'. The slow pieces, particularly the fourth and sixth, are some of the strangest music Schumann ever wrote – deeply introspective, and resorting to near-speech in music, issuing in more lyrical outpourings. Schumann asked Clara, 'Do you ever play my *Kreisleriana*? Some of the pages betray a really desperate love.' He wanted to dedicate it to her, since 'in it, you and a theme or 'idea' of yours play the principal role'. But Clara's father Friedrich Wieck, who was opposing his daughter's marriage to Schumann, was enraged at this plan. Instead, Schumann dedicated *Kreisleriana* to Frédéric Chopin. Like the Etudes of Chopin, *Kreisleriana* owes much to recent developments in piano building – particularly in the resonance from the middle and lower reaches of the keyboard.

Schumann declared that, among all the piano pieces he completed in the productive year from 1838 to 1839 (including the *Kinderszenen*, the *Fantasie in C* and the *Humoresque*), '*Kreisleriana* is the dearest to me'. *Kreisleriana* is a key to Romanticism – so new, so original, with so many unconventional, unclassical features. Schumann wrote to Clara in April 1838, the month before he began *Kreisleriana*: 'I am affected by everything that goes on in the world and think it over in my own way, politics, literature and people, and then I long to express my feelings and find an outlet for them in music. That is why my compositions are sometimes difficult to understand, because they are connected with distant interests; and sometimes striking, because everything extraordinary that happens impresses me and impels me to express it in music.'

This title may have been, for Schumann, a kind of disguise, for outrageous self-revelation. Much of the music seems passionate, frenzied, neurotic. These were traits of Schumann at the time of composing, but more famously of the character who gave Schumann his title. Johannes Kreisler, a fictional creation of E.T.A. Hoffmann,

**'Do you ever play my
Kreisleriana? Some
of the pages betray a
really desperate love.'**

SCHUMANN TO CLARA WIECK

is an eccentric musician, half mad, alternating between depression and wild, ingenious flights of fancy. *Kreiseriana* was Hoffmann's title for short stories, anecdotes and musical criticism linked by the fictitious Kreiser. They had become famous, among the 'Tales of Hoffmann'. Hoffmann wrote about music with authority – this lawyer by profession, was also writer, conductor, concert promoter and composer. Kreiser was not a self-portrait, but Schumann believed Hoffmann had based the character on Ludwig Böhner (1787–1869), an eccentric Thuringian musician whose rambling musical discourses Schumann had witnessed.

Kreiser appears most memorably in a novel Hoffmann left unfinished at his death in 1812, *Kater Murr*, whose full title is *Growler the Cat's Philosophy of Life Together with Fragments of the Biography of Kapellmeister Johannes Kreiser from Random Sheets of Printer's Waste*. Growler the Cat – a caricature of bourgeois complacency – utters platitudes about how to grow into a big cat. But he is continually interrupted by the fragments of Kreiser's biography, which he had torn up to use for notepaper. Hence the fragmented, episodic form of the story, which appealed so much to Schumann. The music, he claimed, preceded the title, but Hoffmann's Kreiser writings matched Schumann's musical creations: so like literary texts, albeit of the new, Romantic type. The music resembles narrative, but no coherent story is told. 'Fantasy pictures' was Schumann's original title, and the music is indeed fantastic, in the Hoffmann manner of dizzying shifts between fantasy and reality. These fantasies are nightmares, hallucinations, phantoms.

Kreiser was a tormented, even schizoid soul. Schumann had looked into that abyss, when the turmoil of his emotional life around Clara drove him to neurosis and heavy drinking. But early in 1838 came recovery, and the rich creativity of these years continued. Having finished *Kinderszenen*, Schumann completed a draft of *Kreiseriana* in early May, claiming with some exaggeration that he had composed the music in four days, and telling Clara 'whole new worlds are opening up to me'.

The wildness of *Kreiseriana*, which frightened Clara, shows that Schumann's idea of her contained a considerable element of fantasy. Yet she must have relished musical devices showing Schumann far from mad, and in complete control of the 'new worlds'. The wild impulsiveness of Florestan is tamed by the other personification of Schumann's dual personality, the reflective, soulful Eusebius. This happens not so much in alternating pieces, since the even-numbered slow pieces contain their own extremes and strangeness, but within each piece.

Schumann's new language, visionary and suggestive, comes allied with ingenious compositional craft. Schumann's own deep

'Fantasy pictures' was Schumann's original title, and the music is indeed fantastic...

◀ Frontispiece from the 1855 edition of ETA Hoffmann's *Kater Murr*.

immersion, at this time, in Bach (especially his *Well-Tempered Clavier*) is evident in passages of the *Kreisleriana* such as the dance-like episode in the second piece, the fugato of the seventh, and the rhythmic accentuation of the triplets in the middle section of the first piece making a cantilena stand out. *Kreisleriana* is a cycle, through thematic connections sensed rather than explicit, and key relationships, alternating pieces in minor keys with related major keys – all the even-numbered pieces are in B flat major.

The eighth piece, breaking the pattern, may have been an afterthought. Two days after his diary recorded that he had completed the cycle, Schumann wrote: 'Kreisler piece in G minor, 6/8, with D minor trio, composed in fire.' Indeed, and so was the whole cycle. No wonder it needed its literary *Doppelgänger*, Kapellmeister Kreisler. This last piece comes to a fading, vanishing ending. *Kreisleriana* is a fanciful, eccentric world, and to surrender to it is to plunge to the heart of Romantic music. We may find this easier than did Schumann's contemporaries. Liszt was reluctant to program the *Kreisleriana*, because 'they are too difficult for the public to digest'. Clara felt that way too. But had not Johannes Kreisler deplored the failure of the world to recognise true art?

DAVID GARRETT © 2017

Dmitri Shostakovich (1906–1975)

Four Preludes and Fugues from Op.87

We first encounter the term 'fuga' in music as early as the 14th century. Palestrina, Dufay and Josquin used it in their vocal compositions for works that we would call canons; to this day we refer to the 'voices' of a fugue (the Russians call them *golosa*) as a way of describing the independently moving parts. Eventually keyboard fugues made their appearance in the output of many composers, including the illustrious Frescobaldi, whose music was known to JS Bach. It is generally agreed that Bach's fugues represent the summation of this kind of composition.

After the Baroque era, the writing of polyphonic keyboard music receded into the background. Classical masters occasionally turned to fugues at the keyboard: many of Mozart's fugues lie relatively early in his output, whereas Beethoven came to serious polyphony late in his career and wrestled with the old forms in some of his greatest keyboard works, most notably the wonderful fugue in the Sonata Op.110 and the lengthy fugue in the *Hammerklavier* Sonata. I use the word 'wrestled' advisedly: polyphony was no longer the common currency of composition and Beethoven had great trouble conquering it.

It needs to be said here that fitting complex polyphonic lines to the capacities and limitations of ten fingers is a second obstacle to be overcome by the composer after the pure working out of the fugue is accomplished. It is a minor miracle that the fugues of Bach and Shostakovich (among many others) are possible on a keyboard at all, as distinct from an ensemble of voices or instruments.

Nineteenth-century piano music was concerned with discoveries in the realms of harmony and form and so excursions into fugue were fairly infrequent. We have repertoire such as Mendelssohn's Bach-like Six Preludes and Fugues Op.35, Schumann's lyrical Four Fugues Op.72, and the big fugue that concludes Brahms's Variations on a Theme of Handel. In addition to these there is a fine example of fugue in Franck's Prelude, Chorale and Fugue and the remarkable model in Liszt's Sonata. But these are exceptions to the rule.

The 20th century proved to be a more contrapuntally oriented time. On the piano, apart from the Shostakovich collection, there is the Shchedrin cycle of Preludes and Fugues in every key, as well as Hindemith's extraordinary *Ludus Tonalis*, which draws on contrapuntal techniques not even used by Bach. This is all by way of saying that the Shostakovich Preludes and Fugues do have a context within the history of piano music. Yet in their day, at the very end of the Stalin era, they were received with some caution, as the bogey of 'formalism' in music was still very much alive in

◀ Shostakovich's recitals and chamber concerts would often include a selection from his Preludes and Fugues.

the Soviet Union. One had to watch out for one's health in those dreadful times!

In July 1950, Shostakovich headed the Soviet delegation to the Bach bicentenary celebrations held in Leipzig and took part in a concert that included the Bach Concerto for three keyboards and orchestra. The pianists were Tatiana Nikolayeva, Pavel Serebriakov and Shostakovich himself, who stepped in at the last moment for Maria Yudina, who had injured a finger. It was after this that Shostakovich first considered writing preludes and fugues for the piano. Inspired, he worked at terrific speed, and in 1951 presented his 24 Preludes and Fugues at meetings of the Union of Composers of the USSR.

At first the composer thought that he would write a set of technical exercises with the aim of demonstrating mastery of polyphonic techniques, as had Rimsky-Korsakov and Tchaikovsky. But the work took on a life of its own and finished up as a large cycle of pieces in every key, clearly with Bach's twin volumes of *The Well-Tempered Clavier* in mind.

Should they be performed as a cycle? Tatiana Nikolayeva – the work's secret dedicatee as well as its first performer in 1952 – couldn't resist the challenge: two-and-a-half hours of music! Furthermore, she claimed that Shostakovich intended for the set to be played in its entirety. 'When played separately, the pieces acquire a "divertimento" character,' she said. Shostakovich himself seems to have disagreed: 'I do not regard this composition as a cycle. It does not need to be played from the first to the last prelude and fugue. In my opinion this is not essential, in fact it might even harm the work.... It would be more correct,

Nikolayeva and Op.87

Russian pianist Tatiana Nikolayeva visited Australia way back during the Soviet era. I had the pleasure of meeting her and of course asked her about the Shostakovich Preludes and Fugues and what she remembered about their genesis. She told me that what jolted her most was the phenomenal speed and assurance with which Shostakovich tackled and completed this formidable task, exhibiting incredible powers of creative concentration. She was in constant communication with the composer during this time and went to him to play the pieces as they rolled off his mental printing press. She told me that she did not then consider performing the complete cycle, but in due course she became known for doing precisely that, and eventually recorded the set for the Melodiya label. She worked from the manuscript, which, she said, had its own particular expressive quality.

LS

COMING UP

with your SSO

sydney symphony orchestra

David Robertson Chief Conductor and Artistic Director

PIANISTS IN RECITAL

Nobuyuki Tsujii

Nobuyuki Tsujii makes his Sydney recital debut.

JS BACH Italian Concerto, BWV 971

MOZART Sonata in B flat, K570

BEETHOVEN Moonlight Sonata, Op.27 No.2

BEETHOVEN Appassionata Sonata, Op.57

Orli Shaham

A recital inspired by one of the great Romantic composers, Brahms, to include:

DORMAN After Brahms

DEAN Hommage à Brahms

BRAHMS Op.118 and Op.119 Piano Pieces

SPECIAL EVENT

MON 22 MAY 7PM

INTERNATIONAL PIANISTS IN RECITAL

MON 3 JUL 7PM

Imogen Cooper

Music by Beethoven and Haydn, with a moody modern take on a Renaissance hit.

BEETHOVEN Bagatelles and Variations

HAYDN Sonata in C minor, Hob.XVI:20

ADÈS Darknesse Visible

BEETHOVEN Sonata in A flat, Op.110

Alexander Gavrylyuk

Alexander Gavrylyuk performs a classic virtuoso recital, to include:

BACH trans. Busoni

Toccata and Fugue in D minor, BWV 565

HAYDN Sonata in B minor, Hob.XVI: 32

CHOPIN Etudes, Op.10: selections

SCRIABIN Piano Sonata No.5

RACHMANINOFF Sonata No.2 (1931)

INTERNATIONAL PIANISTS IN RECITAL

MON 21 AUG 7PM

INTERNATIONAL PIANISTS IN RECITAL

MON 20 NOV 7PM

TICKETS
FROM \$59*

sydneysymphony.com

OR CALL **8215 4600** MON-FRI 9AM-5PM

TICKETS ALSO AVAILABLE AT:
CITYRECITALHALL.COM
8256 2222*
Mon-Fri 9am-5pm

ALL CONCERTS AT THE CITY RECITAL HALL

*Selected performances. Prices correct at time of publication and subject to change.
Booking fees of \$5-\$8.95 may apply depending on method of booking.

therefore to play a group of six, or maybe even three of four of the pieces.'

That is the approach Daniil Trifonov has adopted for this recital, choosing four of the preludes and fugues and reordering them to make two pairs in major–minor modes.

ADAPTED FROM A NOTE BY LARRY SITSKY © 2007

No.7 in A major

Allegro poco moderato – Allegretto

The prelude begins gently, evoking the world of Bach in delicate and luminous music. An iridescent fugue in three voices manages to sound easy going without ever stopping for breath. It is built from the simplest of themes: just an A major chord ascending and descending.

No.2 in A minor

Allegro – Allegretto

In his comprehensive study of Opus 87, Mark Mazullo vividly describes the A minor prelude's rapidly streaming semiquavers as 'hurled down as lightning bolts...an unbroken churning-out of material in a single contrapuntal line'. As the line is passed between the two hands, there's a suggestion of the famous C major prelude that begins Bach's *Well-Tempered Clavier*. The dizzying fugue is angular, its three voices sharply defined.

No.5 in D major

Allegretto – Allegretto

This pair evokes the elegant atmosphere of the 18th century, as heard through 20th-century ears. As with No.7, this is graceful and sunny music, tender and yet nonchalant. Mazullo compares the prelude with Ravel: his *Pavane pour une infante défunte* and the slow movement of the G major piano concerto. At the centre of the texture is a strummed accompaniment in the Baroque 'style brisé'. The almost frivolous fugue motif is characterised by detached repeated notes

No.24 in D minor

Andante – Moderato

Trifonov concludes with the cycle's monumental finale, three times as long as the other pairs. Its grand scale carries over into the structure and the textures as well as the emotional range. Nikolayeva compared No.24 with the finale of Shostakovich's Fifth Symphony, not just in its expression but also in its journey from D minor to D major. The solemn melodic ideas of the prelude have been linked to motifs in Shostakovich's song cycle *From Jewish Folk Poetry*. The four-voice fugue is one of just two double fugues in the cycle. But as it becomes progressively more frenzied it seems to act less and less like a fugue: there is nothing 'academic' or 'formalist' here.

After this program went to print we were advised that Daniil Trifonov would be performing five of the Op.87 preludes and fugues, adding the following to the beginning of his selection:

No.4 in E minor

Andante – Adagio

Igor Stravinsky (1882–1971)

Three Movements from *Petrushka* (1921)

Danse russe (Russian Dance)

Chez Pétrouchka (Petrushka's Cell)

La Semaine Grasse (The Shrovetide Fair)

Stravinsky's *Petrushka* music began life in 1910 as a *Konzertstück* (Concert Piece) for piano and orchestra, a small project before he embarked on *The Rite of Spring*. At Diaghilev's prompting it became a ballet, although the piano retained its prominence, effectively taking the 'title role' as the puppet. *Three Movements from Petrushka*, composed a decade later, corresponds to the original material of the *Konzertstück*: the *Russkaya*, or Russian Dance, heard in the first tableau of the ballet; the second tableau (Petrushka's despairing solo); and the dances of the fourth tableau with what became the concert ending of the ballet. Stravinsky's transcription – even if he would rather we not call it that – brings the music full circle.

Stravinsky insisted that the *Three Movements from Petrushka* was not a 'mere' act of transcription: that it should not be played with the original orchestra in mind because the piano could not imitate the orchestra, and that it should not be heard with reference to the original dramatic context, but as *piano music*.

The original ideas were in essence pianistic. In addition to the image of a puppet-come-to-life, one scenario for the *Konzertstück* was founded on a 'combat' between piano and orchestra. Stravinsky envisaged a long-haired musician of the Romantic tradition (Liszt perhaps?) seated at the piano rolling 'incongruous objects' on the keyboard, while his exasperated colleagues make vehement protests. We hear this best towards the beginning of *Petrushka's Cell*, in which the piano cadenza – black keys in the left hand, white keys in the right – receives a furious 'caterwaul' of tremolandos in reply.

The suggestive bitonality of the black and white keys manifests itself throughout the music – including the famous 'Petrushka chord' with which the piece ends – and for Stravinsky this was Petrushka's voice, his way of insulting the crowd. Although the Petrushka of the *ballet* emerges with a good measure of Pierrot – 'the immortal and unhappy hero of every fair in all countries' – the Petrushka of the *Konzertstück* was closer to his origins in the Russian Shrovetide Fairs, and to his cousins, the Italian Pulcinello and the English Punch. These characters are devil-may-care oddballs, impudent disturbers of the peace, always obnoxious and often obscene.

Since the Petrushka puppet plays always begin with a silly, frenetic dance, the *Russian Dance* is in the *moto perpetuo* style.

The distinctive 'Petrushka chord' has the right hand playing on the white keys while the left plays on the black keys – bitonality that literally falls under the hands.

The artist Benois described it as 'a devilishly infectious excitement alternated with strange digressions into tenderness', the whole thing breaking off abruptly after reaching a paroxysm. The *Shrovetide Fair* is a parade of cunning borrowings from traditional Russian music.

Ironically, given Stravinsky's *Konzertstück* image of musical combat, the composition of the *Three Movements* came about from a dispute involving a virtuoso in the Romantic tradition. Arthur Rubinstein reports that he annoyed Stravinsky by describing his *Piano-Rag-Music* (1919) as more for percussion than his kind of piano. Stravinsky responded: 'The piano is nothing but a utility instrument and sounds right only as percussion.' Somehow the argument ended with Rubinstein playing parts of the second tableau from the *Petrushka* ballet, delighting the composer with his intricate pedalling techniques, and with Stravinsky promising the pianist 'a sonata made of the material of *Petrushka*'.

Stravinsky began work in 1921, enthralled by his task: 'to provide piano virtuosos with a piece having sufficient scope to enable them to add to their modern repertory and display their technique.' In this he succeeded – the music is breathtakingly demanding. Stravinsky himself would not play it (the only one of his piano works to elude his technique), and even Rubinstein admitted the *Three Movements* 'very difficult to perform'.

But despite its diabolical difficulty, the music is completely idiomatic – a result of Stravinsky's habit of composing at the piano. 'Fingers are not to be despised,' he once said, 'they are great inspirers, and, in contact with a musical instrument, often give birth to subconscious ideas which might otherwise never come to life.' This is pure piano music: not, as Stravinsky once explained in a pre-concert lecture, a piano reduction, 'but better a piece written especially for the piano, or stated differently, piano music. I insist on this point...' Paradoxically, when Rubinstein performed the work in the Salle Gaveau, Stravinsky reported that he made it 'sound as I heard it by the orchestra more than as a piano piece'.

YVONNE FRINDLE © 2004/2017

Stravinsky with Vaslav Nijinsky in costume as *Petrushka*.

MORE MUSIC

SCHUMANN

David Garrett, who wrote the program notes for tonight's Schumann pieces recommends Horowitz's recordings from the 1960s. Schumann was Horowitz's favourite German composer and his performances of *Kinderszenen*, *Kreisleriana* and the Toccata can be found together with the *Arabeske* and *Blumenstück* on a CBS Masterworks release.

CBS MASTERWORKS 42409

SHOSTAKOVICH

If you'd like to hear the dedicatee Tatiana Nikolayeva perform Shostakovich's Preludes and Fugues, there are several releases to choose from. She recorded the complete set (nearly three hours of music) a number of times, including in 1990 for Hyperion.

HYPERION 66441/4

Vladimir Ashkenazy performs the Preludes and Fugues in Decca's 5-CD set *Shostakovich: Piano Music, Chamber Works*.

DECCA 475 7425

STRAVINSKY

Maurizio Pollini's recording of the *Three Pieces from Petrushka* leads an exhilarating album of Stravinsky, Prokofiev (Sonata No.7), Webern (Variations, Op.27) and Boulez (Sonata No.2). Recorded in the 1970s and available on Deutsche Grammophon's The Originals label.

DEUTSCHE GRAMMOPHON 447 4312

And Louis Lortie includes the *Three Pieces in 20th Century Original Piano Transcriptions*, alongside selections from Prokofiev's own transcription of music from his *Romeo and Juliet* ballet, Gershwin's *Rhapsody in Blue* for one piano, and (with Hélène Mercier) Ravel's two-piano version of *La Valse*.

CHANDOS 8733

DANIIL TRIFONOV

Daniil Trifonov's most recent solo album is *Transcendental*, a 2-CD collection of etudes by Franz Liszt, including the Paganini Etudes as well as the Transcendental Etudes.

DEUTSCHE GRAMMOPHON

And in an album released in February, he plays Rachmaninoff piano trios with violinist Gidon Kremer and cellist Giedre Dirvanauskaitė, together with a violin and piano arrangement of the slow movement from Rachmaninoff's Second Piano Concerto

DEUTSCHE GRAMMOPHON

His *Rachmaninov Variations* album from 2015 combines sets of solo piano variations (on themes by Chopin

and Corelli) with the hugely popular Rhapsody on a Theme of Paganini, accompanied by the Philadelphia Orchestra and Yannick Nézet-Séguin. As an added treat, you can hear Trifonov-composer in music of his own, *Rachmaniana*.

DEUTSCHE GRAMMOPHON

Finally, if you'd like to see Trifonov in Shostakovich's First Piano Concerto (with its featured trumpet part), search YouTube for his performance conducted by Valery Gergiev.

Broadcast Diary

March

92.9 ABC
Classic FM

abc.net.au/classic

Thursday 9 March, 10pm

DOHNÁNYI CONDUCTS BRAHMS (2016)

Christoph von Dohnányi conductor

Camilla Tilling soprano

Lutosławski, Berg, Brahms

Sunday 26 March, 5pm

DANIIL TRIFONOV IN RECITAL

Schumann, Shostakovich, Stravinsky

Performance recorded at the Melbourne Recital Centre on 14 March

Friday 31 March, noon

LENINGRAD SYMPHONY (2016)

Oleg Caetani conductor

Narek Hakhnazaryan cello

P Stanhope, Tchaikovsky, Shostakovich

SSO Radio

Selected SSO performances, as recorded by the ABC, are available on demand:

sydneyssosymphony.com/SSO_radio

SYDNEY SYMPHONY ORCHESTRA HOUR

Tuesday 14 March, 6pm

Musicians and staff of the SSO talk about the life of the orchestra and forthcoming concerts.

Hosted by Andrew Bukenya.

finemusicfm.com

SYDNEY SYMPHONY ORCHESTRA

DAVID ROBERTSON

THE LOWY CHAIR OF
CHIEF CONDUCTOR AND ARTISTIC DIRECTOR

PATRON Professor The Hon. Dame Marie Bashir AD CVO

Founded in 1932 by the Australian Broadcasting Commission, the Sydney Symphony Orchestra has evolved into one of the world's finest orchestras as Sydney has become one of the world's great cities. Resident at the iconic Sydney Opera House, the SSO also performs in venues throughout Sydney and regional New South Wales. International tours to Europe, Asia and the USA have earned the orchestra worldwide recognition for artistic excellence, and it is well on its way to becoming the premier orchestra of the Asia Pacific region.

The orchestra's first chief conductor was Sir Eugene Goossens, appointed in 1947; he was followed by Nicolai Malko, Dean Dixon, Moshe Atzmon, Willem van Otterloo, Louis Frémaux, Sir Charles Mackerras, Zdeněk Mácal, Stuart Challender, Edo de Waart and Gianluigi Gelmetti.

Vladimir Ashkenazy was Principal Conductor from 2009 to 2013, and this is David Robertson's fourth year as Chief Conductor. The orchestra's history also boasts collaborations with legendary figures such as George Szell, Sir Thomas Beecham, Otto Klemperer and Igor Stravinsky.

A legacy of the SSO's ABC origins is a tradition of presenting visiting guest soloists in recital, which saw singers and instrumentalists of all kinds performing solo programs in Sydney concerts, on air from the studio, and in major regional centres. In addition to the longstanding International Pianists in Recital series, the SSO also presents special event recitals including, in 2017, Pieter Wispelwey's performance of the complete Bach cello suites.

The SSO's award-winning Learning and Engagement program is central to its commitment to the future of live symphonic music, and the orchestra promotes the work of Australian composers through performances, recordings and commissions.

sydney symphony orchestra

David Robertson
Chief Conductor and Artistic Director

All rights reserved, no part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording or any information storage or retrieval system, without permission in writing. The opinions expressed in this publication do not necessarily reflect the beliefs of the editor, publisher or any distributor of the programs. While every effort has been made to ensure accuracy of statements in this publication, we cannot accept responsibility for any errors or omissions, or for matters arising from clerical or printers' errors. Every effort has been made to secure permission for copyright material prior to printing.

Please address all correspondence to the Publications Editor:
Email program.editor@sydneyssmphony.com

Clocktower Square,
Argyle Street,
The Rocks NSW 2000
GPO Box 4972,
Sydney NSW 2001
Telephone (02) 8215 4644
Box Office (02) 8215 4600
Facsimile (02) 8215 4646
www.sydneyssmphony.com

CITY RECITAL HALL

City Recital Hall Limited

Chair, Board of Directors Renata Kaldor AO
CEO Elaine Chia

2-12 Angel Place, Sydney NSW 2000

Administration 02 9231 9000

Box Office 02 8256 2222

Website www.cityrecitalhall.com

The City of Sydney is a
Principal Sponsor of City Recital Hall

SYMPHONY
SERVICES
INTERNATIONAL

SYMPHONY SERVICES INTERNATIONAL

Clocktower Square, Shops 6-9
35 Harrington Street, The Rocks 2000
Telephone (02) 8215 4666 Facsimile (02) 8215 4669
www.symphonyminternational.net

This is a PLAYBILL / SHOWBILL publication.

Playbill Proprietary Limited / Showbill Proprietary Limited
ACN 003 311 064 ABN 27 003 311 064

Head Office: Suite A, Level 1, Building 16,

Fox Studios Australia, Park Road North, Moore Park NSW 2021

PO Box 410, Paddington NSW 2021

Telephone: +61 2 9921 5353

Fax: +61 2 9449 6053

E-mail: admin@playbill.com.au Website: www.playbill.com.au

Chairman & Advertising Director Brian Nebenzahl OAM RFD

Managing Director Michael Nebenzahl

Editorial Director Jocelyn Nebenzahl

Manager-Production-Classical Music Alan Ziegler

Operating in Sydney, Melbourne, Canberra, Brisbane, Adelaide, Perth, Hobart & Darwin

All enquiries for advertising space in this publication should be directed to the above company and address. Entire concept copyright. Reproduction without permission in whole or in part of any material contained herein is prohibited. Title 'Playbill' is the registered title of Playbill Proprietary Limited. Title 'Showbill' is the registered title of Showbill Proprietary Limited.

By arrangement with the Sydney Symphony, this publication is offered free of charge to its patrons subject to the condition that it shall not, by way of trade or otherwise, be sold, hired out or otherwise circulated without the publisher's consent in writing. It is a further condition that this publication shall not be circulated in any form of binding or cover than that in which it was published, or distributed at any other event than specified on the title page of this publication 18040 - 07 514 - 1/060317

PAPER
PARTNER

K.W.DOGGETT Fine Paper

BEHIND THE SCENES

Sydney Symphony Orchestra Board

Terrey Arcus AM *Chairman*
Andrew Baxter
Ewen Crouch AM
Catherine Hewgill
Jennifer Hoy
Rory Jeffes
David Livingstone
The Hon. Justice AJ Meagher
Karen Moses
John Vallance

Sydney Symphony Orchestra Council

Geoff Ainsworth AM
Doug Battersby
Christine Bishop
The Hon. John Della Bosca MLC
John C Conde AO
Michael J Crouch AO
Alan Fang
Erin Flaherty
Dr Stephen Freiberg
Robert Joannides
Simon Johnson
Gary Linnane
Helen Lynch AM
David Maloney AM
Justice Jane Mathews AO
Danny May
Jane Morschel
Dr Eileen Ong
Andy Plummer
Deirdre Plummer
Seamus Robert Quick
Paul Salteri AM
Sandra Salteri
Juliana Schaeffer
Fred Stein OAM
John van Ogtrop
Brian White
Rosemary White

HONORARY COUNCIL MEMBERS

Ita Buttrose AO OBE
Donald Hazelwood AO OBE
Yvonne Kenny AM
David Malouf AO
Wendy McCarthy AO
Dene Olding
Leo Schofield AM
Peter Weiss AO
Anthony Whelan MBE

Concertmasters Emeritus

Donald Hazelwood AO OBE
Dene Olding

Sydney Symphony Orchestra Staff

MANAGING DIRECTOR
Rory Jeffes
EXECUTIVE ADMINISTRATOR
Helen Maxwell

ARTISTIC OPERATIONS

DIRECTOR OF ARTISTIC PLANNING
Benjamin Schwartz
ARTISTIC ADMINISTRATION MANAGER
Eleasha Mah
ARTIST LIAISON MANAGER
Ilmar Leetberg
TECHNICAL MEDIA PRODUCER
Philip Powers

Library

Anna Cernik
Victoria Grant
Mary-Ann Mead

LEARNING AND ENGAGEMENT

DIRECTOR OF LEARNING & ENGAGEMENT
Linda Lorenza
EMERGING ARTISTS PROGRAM MANAGER
Rachel McLarin
EDUCATION MANAGER
Amy Walsh
EDUCATION OFFICER
Laura Andrew

ORCHESTRA MANAGEMENT

DIRECTOR OF ORCHESTRA MANAGEMENT
Aernout Kerbert
ORCHESTRA MANAGER
Rachel Whealy
ORCHESTRA COORDINATOR
Rosie Marks-Smith
OPERATIONS MANAGER
Kerry-Anne Cook
HEAD OF PRODUCTION
Laura Daniel
STAGE MANAGER
Suzanne Large
PRODUCTION COORDINATORS
Elissa Seed
Brendon Taylor
HEAD OF COMMERCIAL PROGRAMMING
Mark Sutcliffe

SALES AND MARKETING

DIRECTOR OF SALES & MARKETING
Mark J Elliott
SENIOR SALES & MARKETING MANAGER
Penny Evans
MARKETING MANAGER, SUBSCRIPTION SALES
Simon Crossley-Meates
MARKETING MANAGER, CLASSICAL SALES
Matthew Rive
MARKETING MANAGER, CRM & DATABASE
Matthew Hodge
DATABASE ANALYST
David Patrick
SENIOR GRAPHIC DESIGNER
Christie Brewster
GRAPHIC DESIGNER
Tessa Conn

MARKETING MANAGER, DIGITAL & ONLINE
Meera Gooley
SENIOR ONLINE MARKETING COORDINATOR
Jenny Sargent
MARKETING COORDINATOR
Doug Emery

Box Office

MANAGER OF BOX OFFICE SALES &
OPERATIONS
Lynn McLaughlin
BOX OFFICE SALES & SYSTEMS MANAGER
Emma Burgess
CUSTOMER SERVICE REPRESENTATIVES
Rosie Baker
Michael Dowling
Shareeka Helaluddin

Publications

PUBLICATIONS EDITOR &
MUSIC PRESENTATION MANAGER
Yvonne Frindle

EXTERNAL RELATIONS

DIRECTOR OF EXTERNAL RELATIONS
Yvonne Zammit

Philanthropy

HEAD OF PHILANTHROPY
Rosemary Swift
PHILANTHROPY MANAGER
Jennifer Drysdale
PATRONS EXECUTIVE
Sarah Morrisby
TRUSTS & FOUNDATIONS OFFICER
Sally-Anne Biggins
PHILANTHROPY COORDINATOR
Claire Whittle

Corporate Relations

HEAD OF CORPORATE RELATIONS
Patricia Noeppel-Detmold
CORPORATE RELATIONS COORDINATOR
Benjamin Moh

Communications

HEAD OF COMMUNICATIONS
Bridget Cormack
PUBLIC RELATIONS MANAGER
Caitlin Benetatos
MULTIMEDIA CONTENT PRODUCER
Daniela Testa

BUSINESS SERVICES

DIRECTOR OF FINANCE
John Horn
FINANCE MANAGER
Ruth Tolentino
ACCOUNTANT
Minerva Prescott
ACCOUNTS ASSISTANT
Emma Ferrer
PAYROLL OFFICER
Laura Soutter

PEOPLE AND CULTURE

IN-HOUSE COUNSEL
Michel Maree Hryce

SSO PATRONS

Maestro's Circle

Supporting the artistic vision of David Robertson,
Chief Conductor and Artistic Director

Peter Weiss AO *Founding President* & Doris Weiss
Terrey Arcus AM *Chairman* & Anne Arcus
Brian Abel
Tom Breen & Rachel Kohn
The Berg Family Foundation
John C Conde AO
Vicki Olsson
Drs Keith & Eileen Ong
Ruth & Bob Magid
Roslyn Packer AC
David Robertson & Orli Shaham
Penelope Seidler AM
Mr Fred Street AM & Dorothy Street
Brian White AO & Rosemary White
Ray Wilson OAM in memory of the late James Agapitos OAM
Anonymous [1]

David Robertson

Chair Patrons

David Robertson
The Lowy Chair of
Chief Conductor and
Artistic Director

Andrew Haveron
Concertmaster
Vicki Olsson Chair

Kees Boersma
Principal Double Bass
SSO Council Chair

Francesco Celata
Acting Principal Clarinet
Karen Moses Chair

Umberto Clerici
Principal Cello
Garry & Shiva Rich Chair

Kristy Conrau
Cello
*James Graham AM &
Helen Graham Chair*

Timothy Constable
Percussion
*Justice Jane Mathews AO
Chair*

Lerida Delbridge
Assistant Concertmaster
Simon Johnson Chair

Diana Doherty
Principal Oboe
John C Conde AO Chair

Carolyn Harris
Flute
Dr Barry Landa Chair

Jane Hazelwood
Viola
*Bob & Julie Clampett Chair
in memory of Carolyn Clampett*

Claire Herrick
Violin
Mary & Russell McMurray Chair

Catherine Hewgill
Principal Cello
*The Hon. Justice AJ &
Mrs Fran Meagher Chair*

Scott Kinmont
Associate Principal Trombone
Audrey Blunden Chair

Leah Lynn
Assistant Principal Cello
SSO Vanguard Chair
*With lead support from
Taine Moufarrige, Seamus R
Quick, and Chris Robertson
& Katherine Shaw*

Nicole Masters
Second Violin
Nora Goodridge Chair

Elizabeth Neville
Cello
Ruth & Bob Magid Chair

Shefali Pryor
Associate Principal Oboe
Mrs Barbara Murphy Chair

Mark Robinson
Associate Principal Timpani
*Rodney Rosenblum Memorial
Chair*

Emma Sholl
Associate Principal Flute
*Robert & Janet Constable
Chair*

Kirsten Williams
Associate Concertmaster
I Kallinikos Chair

Associate Concertmaster Kirsten Williams' chair is generously supported by Iphy Kallinikos.

PHOTO: Keith Saunders

FOR INFORMATION ABOUT THE CHAIR PATRONS
PROGRAM CALL (02) 8215 4625

SSO PATRONS

Learning & Engagement

PHOTO: Keith Saunders

Sydney Symphony Orchestra 2017 Fellows

The Fellowship program receives generous support from the Estate of the late Helen MacDonnell Morgan

FELLOWSHIP PATRONS

Robert Albert AO & Elizabeth Albert *Flute Chair*
Christine Bishop *Percussion Chair*
Sandra & Neil Burns *Clarinet Chair*
In Memory of Matthew Krel *Violin Chair*
Mrs T Merewether OAM *Horn Chair*
Paul Salteri AM & Sandra Salteri *Violin and Viola Chairs*
Mrs W Stening *Cello Chairs*
June & Alan Woods Family Bequest *Bassoon Chair*
Anonymous *Oboe Chair*
Anonymous *Trumpet Chair*
Anonymous *Trombone Chair*
Anonymous *Double Bass Chair*

FELLOWSHIP SUPPORTING PATRONS

Bronze Patrons & above
Mr Stephen J Bell
Dr Rebecca Chin
The Greatorex Foundation
Gabriel Lopata
The Dr Lee MacCormick Edwards Charitable Foundation
Drs Eileen & Keith Ong
In Memory of Geoff White

TUNED-UP!

Bronze Patrons & above
Antoinette Albert
Anne Arcus & Terrey Arcus AM
Ian & Jennifer Burton
Darin Cooper Foundation
Ian Dickson & Reg Holloway
Drs Keith & Eileen Ong
Tony Strachan
Susan & Isaac Wakil

MAJOR EDUCATION DONORS

Bronze Patrons & above
Beverley & Phil Birnbaum
Bob & Julie Clampett
Howard & Maureen Connors
Kimberley Holden
Barbara Maidment
Mr & Mrs Nigel Price
Mr Dougall Squair
Mr Robert & Mrs Rosemary Walsh
Anonymous [1]

Foundations

BENNELONG
ARTS FOUNDATION

PACKER FAMILY
FOUNDATION

Commissioning Circle

Supporting the creation of new works

ANZAC Centenary Arts and Culture Fund
Geoff Ainsworth AM & Johanna Featherstone
Dr Raji Ambikairajah
Christine Bishop
Jennifer Drysdale
Dr John Edmonds
Peter Howard
Andrew Kaldor AM & Renata Kaldor AO
Gary Linnane & Peter Braithwaite
Gabriel Lopata
Jane Mathews AO
Mrs Barbara Murphy
Nexus IT
Vicki Olsson
Edmund Ong
Caroline & Tim Rogers
Geoff Stearn
Rosemary Swift
Dr Richard T White
Anonymous

“Patrons allow us to dream of projects, and then share them with others. What could be more rewarding?”

DAVID ROBERTSON SSO Chief Conductor and Artistic Director

BECOME A PATRON TODAY.

Call: (02) 8215 4650

Email: philanthropy@sydneyssymphony.com

SSO Bequest Society

Honouring the legacy of Stuart Challender

Warwick K Anderson	John Lam-Po-Tang
Henri W Aram OAM & Robin Aram	Peter Lazar AM Daniel Lemesle
Timothy Ball	Ardelle Lohan
Stephen J Bell	Linda Lorenza
Christine Bishop	Louise Miller
Mr David & Mrs Halina Brett	James & Elsie Moore
R Burns	Vincent Kevin Morris & Desmond McNally
Howard Connors	Mrs Barbara Murphy
Greta Davis	Douglas Paisley
Glenys Fitzpatrick	Kate Roberts
Dr Stephen Freiberg	Dr Richard Spurway
Jennifer Fulton	Mary Valentine AO
Brian Galway	Ray Wilson OAM
Michele Gannon-Miller	Anonymous (35)
Miss Pauline M Griffin AM	

Stuart Challender, SSO Chief Conductor and Artistic Director 1987–1991

BEQUEST DONORS

We gratefully acknowledge donors who have left a bequest to the SSO

The late Mrs Lenore Adamson
Estate of Carolyn Clampett
Estate of Jonathan Earl William Clark
Estate of Colin T Enderby
Estate of Mrs E Herrman
Estate of Irwin Imhof
The late Mrs Isabelle Joseph
The Estate of Dr Lynn Joseph
Estate of Matthew Krel
Estate of Helen MacDonnell Morgan
The late Greta C Ryan
Estate of Rex Foster Smart
June & Alan Woods Family Bequest

IF YOU WOULD LIKE MORE INFORMATION
ON MAKING A BEQUEST TO THE SSO,
PLEASE CONTACT OUR PHILANTHROPY TEAM
ON 8215 4625.

Playing Your Part

The Sydney Symphony Orchestra gratefully acknowledges the music lovers who donate to the orchestra each year. Each gift plays an important part in ensuring our continued artistic excellence and helping to sustain important education and regional touring programs.

DIAMOND PATRONS

\$50,000 and above

Geoff Ainsworth AM &
Johanna Featherstone
Anne Arcus & Terrey Arcus AM
The Berg Family Foundation
Tom Breen & Rachael Kohn
Mr John C Conde AO
Mr Frank Lowy AC &
Mrs Shirley Lowy OAM
Vicki Olsson
Roslyn Packer AC
Kenneth R Reed AM
Paul Salteri AM & Sandra Salteri
Peter Weiss AO & Doris Weiss
Mr Brian White AO &
Mrs Rosemary White

PLATINUM PATRONS

\$30,000–\$49,999

Robert & Janet Constable
Michael Crouch AO &
Shanny Crouch
Ruth & Bob Magid
Justice Jane Mathews AO
David Robertson &
Orli Shaham
Mrs W Stening
Susan & Isaac Wakil
Anonymous [1]

GOLD PATRONS

\$20,000–\$29,999

Brian Abel
Antoinette Albert
Robert Albert AO &
Elizabeth Albert
Doug & Alison Battersby
Bennelong Arts Foundation
Christine Bishop
Sandra & Neil Burns
Mr Andrew Kaldor AM &
Mrs Renata Kaldor AO
I Kallinikos
Russell & Mary McMurray
Mrs T Merewether OAM
Karen Moses
Rachel & Geoffrey O'Connor
Drs Keith & Eileen Ong
Mrs Penelope Seidler AM
Mr Fred Street AM &
Mrs Dorothy Street
Ray Wilson OAM in memory of
James Agapitos OAM
Anonymous [1]

SILVER PATRONS

\$10,000–\$19,999

Ainsworth Foundation
Audrey Blunden
Dr Hannes & Mrs Barbara
Boshoff
Mr Robert & Mrs L Alison Carr
The Hon. Ashley Dawson-Damer
Ian Dickson & Reg Holloway
Edward & Diane Federman
James & Leonie Furber
Nora Goodridge
Mr James Graham AM &
Mrs Helen Graham
Mr Ross Grant
Kimberley Holden
Dr Gary Holmes &
Dr Anne Reeckmann
Jim & Kim Jobson
Stephen Johns &
Michele Bender
Simon Johnson
Dr Barry Landa
Marianne Lesnie
Helen Lynch AM & Helen Bauer
Susan Maple-Brown AM
Judith A McKernan
The Hon. Justice A J Meagher &
Mrs Fran Meagher
Mr John Morschel
Andy & Deirdre Plummer
Garry & Shiva Rich
Sylvia Rosenblum
Rod Sims & Alison Pert
Tony Strachan
Judy & Sam Weiss
Caroline Wilkinson
Kim Williams AM &
Catherine Dovey
June & Alan Woods
Family Bequest
Anonymous [2]

BRONZE PATRONS
\$5,000–\$9,999

Dr Raji Ambikairajah
Stephen J Bell
Beverley & Phil Birnbaum
Boyarsky Family Trust
Daniel & Drina Brezniak
Mrs P M Bridges OBE
Ian & Jennifer Burton
Lionel Chan
Dr Diana Choquette
Bob & Julie Clampett
Howard Connors
Darin Cooper Foundation
Mr Geoff Fitzgerald

SSO PATRONS

Playing Your Part

Mr Richard Flanagan
Dr Stephen Freiberg &
Donald Campbell
Dr Colin Goldschmidt
The Greatorex Foundation
Warren Green
The Hilmer Family Endowment
Mr Ervin Katz
The Hon. Paul Keating
In memoriam

Dr Reg Lam-Po-Tang
Gabriel Lopata
Mora Maxwell
Robert McDougall
Mr Taine & Mrs Sarah Moufarrige
Ms Jackie O'Brien
Mr & Mrs Nigel Price
Chris Robertson &
Katherine Shaw
Manfred & Linda Salamon
Mr Dougall Squair
Geoff Stearn
John & Jo Strutt
Mr Robert &
Mrs Rosemary Walsh
Mary Whelan & Rob
Baulderstone
In memory of Geoff White

PRESTO PATRONS \$2,500-\$4,999

David Barnes
Roslynn Bracher
In memory of R W Burley
Cheung Family
Mr B & Mrs M Coles
Dr Paul Collett
Andrew & Barbara Dowe
Prof. Neville Wills &
Ian Fenwicke
Anthony Gregg
James & Yvonne Hochroth
Mr Roger Hudson &
Mrs Claudia Rossi-Hudson
Dr & Mrs Michael Hunter
Prof. Andrew Korda AM &
Ms Susan Pearson
A/ Prof. Winston Liauw &
Mrs Ellen Liauw
Peter Braithwaite &
Gary Linnane
Mrs Alexandra Martin &
the Late Mr Lloyd Martin AM
Helen & Phil Meddings
James & Elsie Moore
Andrew Patterson &
Steven Bardy
Ernest & Judith Rapee
Patricia H Reid Endowment
Pty Ltd
Lesley & Andrew Rosenberg
In memory of H St P Scarlett
Helen & Sam Sheffer
Rosemary Swift

Mr Russell Van Howe &
Mr Simon Beets
John & Akky van Ogtrop
Mr Robert Veel
Dr Alla Waldman
The Hon. Justice A G Whealy
Yim Family Foundation
Dr John Yu AC
Anonymous (2)

VIVACE PATRONS \$1,000-\$2,499

Mrs Lenore Adamson
Rae & David Allen
Andrew Andersons AO
Mr Matthew Andrews
Mr Garry & Mrs Tricia Ash
John Augustus & Kim Ryrrie
In memory of Toby Avent
Mr Michael Ball
Dr Richard & Mrs Margaret Bell
Ms Baiba Berzins
E S Bowman
Mrs H Breekveldt
Mr David & Mrs Halina Brett
Debby Cramer & Bill Caukill
MD Chapman AM &
Mrs JM Chapman
Norman & Suellen Chapman
Joan Connery OAM &
Max Connery OAM
Greta Davis
Lisa & Miro Davis
Mr Stuart Donaldson
Prof. Jenny Edwards
Dr Rupert C Edwards
Mr Malcolm Ellis & Ms Erin O'Neill
Mrs Margaret Epps
Julie Flynn
Michele Gannon-Miller
Clive & Jenny Goodwin
Michael & Rochelle Goot
In memory of Angelica Green
Akiko Gregory
Dr Jan Grose OAM
Mr & Mrs Harold & Althea Halliday
Janette Hamilton
V Hartstein
Sandra Haslam
Sue Hewitt
Dr Lybus Hillman
Dorothy Hoddinott AO
Mrs Yvonne Holmes
Mr Peter Howard
Ms Miriam Hunt
Mrs Margaret Johnston
Dr Owen Jones & Ms Vivienne
Goldschmidt
Mrs S E Kallaway
In memory of Rosemary Boyle,
Music Teacher
Mr Justin Lam
L M B Lamprati
Beatrice Lang

Mr Peter Lazar AM
Roland Lee
Anthony & Sharon Lee Foundation
Airdrie Lloyd
Mrs Juliet Lockhart
Linda Lorenza
Peter Lowry OAM &
Carolyn Lowry OAM
Barbara Maidment
David Maloney AM & Erin Flaherty
John & Sophia Mar
Danny May
Kevin & Deidre McCann
Ian & Pam McGaw
Matthew McInnes
Kim Harding & Irene Miller
Henry & Ursula Mooser
Milja & David Morris
Judith Mulveney
Ms Yvonne Newhouse &
Mr Henry Brender
Mr & Mrs Newman
Mr Darrol Norman
Judith Olsen
Mr Edmund Ong
Mr & Mrs Ortis
Dr Dominic Pak
A Willmers & R Pal
Mrs Faye Parker
In memory of
Sandra Paul Pottinger
Mark Pearson
Mr Stephen Perkins
Almut Piatti
Peter & Susan Pickles
Erika Pidcock
D E Pidd
Dr John I Pitt
Mrs Greeba Pritchard
The Hon. Dr Rodney Purvis AM QC &
Mrs Marian Purvis
Dr Raffi Qasabian &
Dr John Wynter
Mr Patrick Quinn-Graham
Anna Ro
In memory of Katherine
Robertson
Mr Judy Rough
Christine Rowell-Miller
Mr Shah Rusiti
Ann Ryan
Jorie Ryan for Meredith Ryan
Mr Kenneth Ryan
Garry E Scarf & Morgie Blaxill
Juliana Schaeffer
In memory of Lorna Wright
George & Mary Shad
David & Daniela Shannon
Ms Kathleen Shaw
Marlene & Spencer Simmons
Victoria Smyth
Mrs Yvonne Sontag
Judith Southam
In memory of Lance Bennett

Mrs W G Keighley
Titia Sprague
Ashley & Aveen Stephenson
The Hon. Brian Sully AM QC
Mildred Teitler
Heng & Cilla Tey
Mr David FC Thomas &
Mrs Katerina Thomas
Peter & Jane Thornton
Kevin Troy
Judge Robyn Tupman
Mr Ken Unsworth
In memory of Denis Wallis
Henry & Ruth Weinberg
Jerry Whitcomb
Mrs M J Whitton
Betty Wilkenfeld
Dr Edward J Wills
Ann & Brooks C Wilson AM
Dr Richard Wing
Mr Evan Wong &
Ms Maura Cordial
Dr Peter Wong &
Mrs Emmy K Wong
Lindsay & Margaret Woolveridge
Mr John Wotton
Jill Hickson AM
Ms Josette Wunder
Anonymous (16)

ALLEGRO PATRONS \$500-\$999

Mr Nick Andrews
Mr Ariel Balague
Joy Balkind
Mr Paul Balkus
Tony Barnett
Simon Bathgate
Ms Jan Bell
Mr Chris Bennett
Elizabeth Beveridge
Minnie Biggs
Jane Blackmore
Allan & Julie Bligh
Mrs Judith Bloxham
Dr Margaret Booth
Commander W J Brash OBE
R D & L M Broadfoot
Dr Tracy Bryan
Prof. David Bryant OAM
Dr Miles Burgess
Mrs Christine Burke
Pat & Jenny Burnett
Mrs Anne Cahill
Hugh & Hilary Cairns
Misa Carter-Smith
Mrs Stella Chen
Jonathan Chissick
Ms Simone Chuah
In memory of L & R Collins
Phillip Cornwell & Cecilia Rice
Dom Cottam & Kanako Imamura
Mr Tony Cowley
Mr David Cross

Diana Daly
 Ms Anthoula Danilatos
 Geoff & Christine Davidson
 Mark Dempsey & Jodi Steele
 Dr David Dixon
 Susan Doenau
 E Donati
 Mr George Dowling
 Ms Margaret Dunstan
 Dana Dupere
 Nita & James Durham
 John Favaloro
 Mrs Lesley Finn
 Mr & Mrs Alexander Fischl
 Ms Lee Galloway
 Ms Lyn Gearing
 Peter & Denise Golding
 Mrs Lianne Graf
 Mr Robert Green
 Mr Geoffrey Greenwell
 Mr Richard Griffin AM
 In memory of Beth Harpley
 Robert Havard
 Mrs Joan Henley
 Dr Annemarie Hennessy AM
 Roger Henning
 Mrs Jennifer Hershon
 In memory of my father,
 Emil Hilton
 A & J Himmelhoch
 Mr Aidan Hughes
 Mr & Mrs Robert M Hughes
 Susie & Geoff Israel
 Dr Mary Johnsson
 Mr Michael Jones
 Mr Ron Kelly & Ms Lynne Frolich
 Margaret Keogh
 In memory of
 Bernard M H Khaw
 Dr Henry Kilham
 Jennifer King
 Mrs Patricia Kleinhans
 Mr & Mrs Gilles Kryger
 The Laing Family
 Ms Sonia Lal
 David & Val Landa
 Mr Patrick Lane
 Elaine M Langshaw
 Dr Allan Laughlin
 Claude & Valerie Lecomte
 Margaret Lederman
 Peter Leow & Sue Choong
 Mrs Erna Levy
 Mrs Helen Little
 Mrs A Lohan
 Panee Low
 Melvyn Madigan
 Mrs Silvana Mantellato
 Daniel & Anna Marcus
 M J Mashford
 Ms Jolanta Masojada
 Mr Guido Mayer
 Kevin & Susan McCabe

SSO Patrons pages correct as of 1 January 2016

Mrs Evelyn Meaney
 Louise Miller
 Mr John Mitchell
 Kenneth Newton Mitchell
 P Muller
 Alan Hauserman & Janet Nash
 Mrs Janet &
 Mr Michael Neustein
 Mr Graham North
 Miss Lesley North
 Prof. Mike O'Connor AM
 Paul O'Donnell
 Dr Kevin Pedemont
 Dr Natalie E Pelham
 John Porter &
 Annie Wesley-Smith
 Michael Quailey
 Mr Graham Quinton
 Mr David Robinson
 Alec & Rosemary Roche
 Mr Bernard Rofe
 Mrs Audrey Sanderson
 Mrs Solange Schulz
 Lucille Seale
 Peter & Virginia Shaw
 David & Alison Shilligton
 L & V Shore
 Mrs Diane Shteinman AM
 Margaret Sikora
 Jan & Ian Sloan
 Maureen Smith
 Ann & Roger Smith
 Ms Tatiana Sokolova
 Charles Soloman
 Robert Spry
 Ms Donna St Clair
 Ruth Staples
 Dr Vladan Starcevic
 Fiona Stewart
 Mr & Mrs W D Suthers
 Mr Ludovic Theau
 Alma Toohey
 Victoria Toth
 Gillian Turner & Rob Bishop
 Ross Tzannes
 Mr Thierry Vancaillie
 Mrs & Mr Jan Waddington
 Ms Lynette Walker
 Ronald Walledge
 Ms Theanne Walters
 Mr Michael Watson
 Mr John Whittle sc
 Peter Williamson
 M Wilson
 Dr Wayne Wong
 Sir Robert Woods
 Ms Roberta Woolcott
 Dawn & Graham Warner
 Ms Lee Wright
 Paul Wyckaert
 Anne Yabsley
 Mrs Robin Yabsley
 Anonymous (36)

SSO Vanguard

A membership program for a dynamic group of Gen X & Y
 SSO fans and future philanthropists

VANGUARD COLLECTIVE

Justin Di Lollo *Chair*
 Belinda Bentley
 Alexandra McGuigan
 Oscar McMahan
 Bede Moore
 Taine Moufarrige
Founding Patron
 Shefali Pryor
 Seamus Robert Quick
Founding Patron
 Chris Robertson &
 Katherine Shaw
Founding Patrons

VANGUARD MEMBERS

Laird Abernethy
 Elizabeth Adamson
 Xander Addington
 Clare Ainsworth-Herschell
 Simon Andrews
 Charles Arcus
 Phoebe Arcus
 Luan Atkinson
 Dushko Bajic *Supporting Patron*
 Scott Barlow
 Meg Bartholomew
 James Baudzus
 Andrew Baxter
 Belinda Besson
 James Besson
 Dr Jade Bond
 Dr Andrew Botros
 Peter Braithwaite
 Andrea Brown
 Nikki Brown
 Prof Attila Brungs
 CBRE
 Jacqueline Chalmers
 Tony Chalmers
 Dharmendra Chandran
 Enrique Antonio Chavez Salceda
 Louis Chien
 Colin Clarke
 Anthony Cohen
 Paul Colgan
 Natasha Cook
 Claire Cooper
 Michelle Cottrell
 Robbie Cranfield
 Peter Creeden
 Asha Cugati
 Juliet Curtin
 Paul Deschamps
 Catherine Donnelly
 Jennifer Drysdale
 Karen Ewels
 Roslyn Farrar
 Rob Fearnley
 Talitha Fishburn
 Alexandra Gibson
 Sam Giddings
 Jeremy Goff
 Michael & Kerry Gonski

Lisa Gooch
 Hilary Goodson
 Tony Grierson
 Sarah L Hesse
 Kathryn Higgs
 Peter Howard
 Jennifer Hoy
 Katie Hryce
 James Hudson
 Jacqui Huntington
 Matt James
 Amelia Johnson
 Virginia Judge
 Paul Kalmar
 Bernard Keane
 Tisha Kelemen
 Aernout Kerbert
 Patrick Kok
 Angela Kwan
 John Lam-Po-Tang
 Robert Larosa
 Ben Leeson
 Gary Linnane
 Gabriel Lopata
 Amy Matthews
 Robert McGrory
 Elizabeth Miller
 Matt Milsom
 Dean Montgomery
 Marcus Moufarrige
 Sarah Moufarrige
 Julia Newbould
 Nick Nichles
 Edmund Ong
 Olivia Pascoe
 Jonathan Perkinson
 Stephanie Price
 Michael Radovnikovic
 Katie Robertson
 Dr Benjamin Robinson
 Alvaro Rodas Fernandez
 Prof. Anthony Michael Schembri
 Benjamin Schwartz
 Ben Shipley
 Toni Sinclair
 Patrick Slattery
 Tim Steele
 Kristina Stefanova
 Ben Sweeten
 Randal Tame
 Sandra Tang
 Ian Taylor
 Cathy Thorpe
 Michael Tidball
 Mark Trevarthen
 Michael Tuffy
 Russell van Howe &
 Mr Simon Beets
 Sarah Vick
 Mike Watson
 Alan Watters
 Jon Wilkie
 Adrian Wilson
 Yvonne Zammit

SALUTE

PRINCIPAL PARTNER

Principal Partner

GOVERNMENT PARTNERS

Australian Government

The Sydney Symphony Orchestra is assisted by the Commonwealth Government through the Australia Council, its arts funding and advisory body.

The Sydney Symphony Orchestra is assisted by the NSW Government through Arts NSW.

PREMIER PARTNER

PLATINUM PARTNER

MAJOR PARTNERS

OFFICIAL CAR PARTNER

TECHNOLOGY PARTNER

GOLD PARTNERS

SILVER PARTNERS

MEDIA PARTNERS

VANGUARD PARTNER

REGIONAL TOUR PARTNER

