

SYDNEY
SYMPHONY
ORCHESTRA

The Soldier's Tale

COCKTAIL HOUR WITH THE FELLOWS

27 – 29 SEPTEMBER

SYDNEY OPERA HOUSE, UTZON ROOM

sydney symphony
orchestra
David Robertson
The Loyd Chair of
Chief Conductor and Artistic Director

Emirates
Principal Partner

The Soldier's Tale

After the success of his 'Russian' works like *The Rite of Spring* and *Petrushka* Stravinsky reached something of an impasse in around 1918, which he would break by developing his neo-classical style in works like *Pulcinella*. Exploring his stylistic options led Stravinsky to write several ragtime pieces, of which this one five-minute piece is the first. He described it as a 'composite portrait of this new dance music' (well, new to him...Scott Joplin, who had just died, had been writing rags since the 1890s) and it certainly contains all the elements: a march-like speed, lots of syncopated rhythms working against the pulse, and an orchestral sound dominated by what Stephen Walsh calls the 'matter-of-fact bordello-piano twang of the cimbalom.'

Stravinsky's contemporary Béla Bartók likewise suffered a creative impasse which he too alleviated by re-examining the music of the Baroque. Around 1926 he also returned to the string quartet.

His third string quartet is a single-movement work articulated in a clear pattern of slow-fast-slow-fast sections. Bartók explores the range of 'extended techniques' which were to become the staple of later twentieth century music, among them sliding glissandos; bowing with the wood, rather than hair of the bow; bowing at the bridge to produce an eerie sound or above the fingerboard to produce a much paler tone. But none of the sounds is used merely for local effect. In the first part a tightly wound chromatic idea is treated contrapuntally though interrupted by terse chords (often built up of symmetrical intervals, in contrast to the asymmetry of a major or minor chord) and rhythmic figures and leading to more 'stable' lyrical material, despite a pervasively dissonant palette. The second part plays with fugue and variation techniques but never sounding like anything other than Bartók. The 'recapitulation of the first part' is actually a development of the opening material, and the Coda ends frenetically with material derived from the second part.

Witold Lutosławski was the most important Polish composer of the 20th century. During World War II the young man earned a living playing piano duets with fellow composer Andrzej Panufnik in a cafe, the only form of musical activity permitted by the German occupying forces. After the war, the Polish authorities enforced a restrictive, Soviet-inspired cultural policy, with an emphasis on social usefulness and folk material. Lutosławski nonetheless perfected his technique and produced several outstanding works based on Polish folk melodies. In the mid-1950s the government line became more relaxed, and in the climate of increased artistic freedom and access to Western developments, he was at last able to formulate a mature style. The Dance Preludes date from just before this key turning point in the composer's career and constitute

FRIDAY 27 SEPTEMBER | 6PM
SATURDAY 28 SEPTEMBER | 6PM
SUNDAY 29 SEPTEMBER | 3PM

SYDNEY OPERA HOUSE
UTZON ROOM

Igor Stravinsky

IGOR STRAVINSKY
(1882–1971)
Ragtime for eleven
instruments

Bartók, 1927

BÉLA BARTÓK
(1881–1945)
String Quartet No.3, Sz 85
Prima parte: Moderato -
Seconda parte: Allegro -
Ricapitulazione della prima
parte: Moderato -
Coda: Allegro molto

Lutosławski's 'farewell to folklore for an indefinite period', in his own words. Originally for clarinet and piano, there is also a miniature concerto version as well as the version for nine-piece chamber ensemble to be heard this evening. Musically, the work is a straightforward suite of five miniature dances, allowing the solo clarinet to shine in a number of contrasting moods and tempos.

Dating from around the same time as *Ragtime*, *The Soldier's Tale* grew out of a Russian fable of a soldier who tangles with the devil. It was the first theatrical piece Stravinsky had not composed for the Russian ballet of Diaghilev. Wartime conditions required a small ensemble, which suited Stravinsky's inclination. He chose the most representative high and low types from each of the string, wind and brass families: violin and double bass, clarinet and bassoon, cornet and trombone. A large array of percussion, with a single player, consisted of instruments which Stravinsky bought and taught himself to play. The Concerto Suite follows the outline of the stage show.

The Soldier's March, of the Soldier on leave, returning to his home, has prominent parts for the cornet and trombone. When he stops and gets out his violin, that instrument begins its elaborate part. Since the violin embodies the Soldier's soul, *The Soldier's Violin* has a wistful and pastoral character, using a motif Stravinsky heard as he dreamt of a young gypsy sitting by the road and playing the violin for her child. The first of the Tale's two parts relies on narration – of the devil, disguised as a butterfly collector, bartering with the Soldier for his violin in return for a book which will tell the future, spiriting the Soldier away to teach him to play; of the soldier's return – the promised three days turning out to be three years – treated with horror as one returning from the dead; of the Soldier's using the book to gain 'wealth untold', but losing all his former happiness; of his buying back his violin from the devil, disguised as an old clothes woman.

The second part is told largely in music. Coming to a country where the Princess lies ill, the Soldier is persuaded to try his luck at curing her. Meeting the devil again on the way to the palace, the soldier plays cards in order to lose all his new wealth, freeing himself from the devil's thrall. The Soldier takes back his violin, and plays *The Little Concert*, which revives the Princess (most of the themes of the piece are used in this number). In *Three Dances: Tango, Waltz, and Ragtime*, the couple's happiness is expressed. The Tango was already a dance craze in Europe, and Ragtime was a novelty to Stravinsky, who had studied sheet music brought back from the USA from Ernest Ansermet. 'Jazz', he remembered later, 'meant wholly new sound in my music; and *The Soldier's Tale* marks my final break with the Russian orchestral school in which I had been fostered.'

Witold Lutosławski

**WITOLD LUTOSŁAWSKI
(1913–1994)**

Dance Preludes (1954/5)

Allegro molto

Andantino

Allegro giocoso

Andante

Allegro molto

IGOR STRAVINSKY

***The Soldier's Tale* Concert Suite**

The Soldier's March

The Soldier's Violin

Royal March

The Little Concert

Three Dances: Tango, Waltz, Ragtime

The Devil's Dance

Chorale

The Devil's Triumphal March

The Devil reappears, and the Soldier plays *The Devil's Dance*, causing his opponent to fall exhausted. He is not vanquished, and swears revenge if ever the Soldier should once again cross the frontier. The *Chorale*, based on the Lutheran chorales of the German Protestant Church, is a reflection on happiness, during which the narrator warns against seeking to have more than one had already. The Princess pleads with the Soldier to return to his homeland, and on the frontier the Devil triumphs. The echoes of the *Faust* and *Orpheus* legends are strongest here. *The Devil's Triumphant March*, finally dominated by the receding sound of the drums, exemplifies as well as any part of the music Stravinsky's brilliant and virtuosic handling of each of his instruments, emphasising their individuality yet laying the ground work for a new kind of ensemble – mastery the first time in a manner which has had many imitators.

ADAPTED FROM NOTES BY GORDON KERRY, ELLIOTT GYGER,
DAVID GARRETT

Sydney Symphony Fellowship

PHOTO: ANTHONY GEERNAERT

ROGER BENEDICT

ARTISTIC DIRECTOR

The Sydney Symphony Orchestra Fellowship is recognised as one of the world's leading orchestral training programs. Each year, exceptional young musicians are selected through a national audition process to participate in the intensive, year-long program. During this time, they are immersed in the world of the Sydney Symphony Orchestra, to learn from those who are already making their living as professional orchestral musicians.

Under the guidance of Sydney Symphony Orchestra Principal Viola and Fellowship Artistic Director Roger Benedict, the Fellows are provided with the training and experience they need to secure full-time positions in professional orchestras. This training includes rehearsing and

performing with the orchestra, coaching from touring international artists in masterclasses and professional development workshops. The Fellows also perform together in extensive chamber music series and participate in a variety of outreach projects.

Each of the Fellows receives a scholarship and professional support to allow them to fully commit to their year with the Sydney Symphony. Since the program's beginnings in 2001, Fellowship alumni have won positions in some of the finest orchestras in Europe, Asia and Australia, including 12 former Fellows who now hold permanent positions with the Sydney Symphony Orchestra.

The Fellowship has doubled in size in recent years and in 2019 we welcome 12 Fellows in strings, winds, brass and percussion.

Musicians

Stravinsky

Ragtime

Tobias Aan† *violin*

Jessica Oddie† *violin*

Beth Condon† *viola*

David Barlow† *double bass*

Emma Sholl *Associate Principal*

Flute, Sydney Symphony

James Julian† *clarinet*

Aidan Gabriels† *horn*

David Johnson† *trumpet*

Dale Vail† *trombone*

Adam Cooper-Stanbury† *percussion*

Rebecca Lagos *Principal Percussion,*
*Sydney Symphony**

Bartók

Tobias Aan† *violin*

Jessica Oddie† *violin*

Beth Condon† *viola*

Eliza Sdrauligt† *cello*

Lutosławski

Tobias Aan† *violin*

Beth Condon† *viola*

Eliza Sdrauligt† *cello*

David Barlow† *double bass*

Emma Sholl *Associate*

Principal Flute, Sydney Symphony

Eve Osborn† *oboe*

James Julian† *clarinet*

Jordy Meulenbroeks† *bassoon*

Aidan Gabriels† *horn*

Stravinsky

The Soldier's Tale

Roger Benedict *conductor*

Jessica Oddie† *violin*

David Barlow† *double bass*

James Julian† *clarinet*

Jordy Meulenbroeks† *bassoon*

David Johnson† *trumpet*

Dale Vail† *trombone*

Adam Cooper-Stanbury† *percussion*

† = SYDNEY SYMPHONY FELLOW

*Rebecca Lagos will be playing the cimbalom for this performance.

Sydney Symphony Fellowship Patrons

The Fellowship program receives generous support from Paul Salteri AM & Sandra Salteri and the Estate of the late Helen MacDonnell Morgan.

Fellowship Artistic Director, Roger Benedict is supported by Warren & Marianne Lesnie.

FELLOWSHIP PATRONS

Robert Albert AO & Elizabeth Albert *Violin Fellow*

Black, Morgan-Hunn & Stening *Oboe Fellow*

Christine Bishop *Percussion Fellow*

Sandra & Neil Burns *Clarinet Fellow*

Carolyn Githens *Double Bass Fellow*

Dr Gary Holmes & Dr Anne Reeckmann *Horn Fellow*

In memory of Matthew Krel *Violin Fellow*

Warren & Marianne Lesnie *Trumpet Fellow*

The Ross Trust *Double Bass Fellow*

In memory of Joyce Sproat *Viola Fellow*

In memory of Mrs W Stening *Cello Fellow*

June & Alan Woods Family Bequest *Bassoon Fellow*

Sydney Symphony Orchestra

Patron

Her Excellency the Honourable
Margaret Beazley AO QC
Governor of New South Wales

Board of Directors

Terrey Arcus AM *Chairman*
Geoff Ainsworth AM
Andrew Baxter
Kees Boersma
Ewen Crouch AM
Emma Dunch CEO
Catherine Hewgill
The Hon. Justice AJ Meagher
Karen Moses
John Vallance
Geoff Wilson

Council

PATRON EMERITUS

The Hon Dame Marie Bashir AO CVO

COUNCIL MEMBERS

Brian Abel
Doug Battersby
Christine Bishop
Dr Rebecca Chin
John C Conde AO
The Hon. John Della Bosca
Alan Fang
Hannah Fink and Andrew Shapiro
Erin Flaherty
Dr Stephen Freiberg
Robert Joannides
Simon Johnson
Gary Linnane
Helen Lynch AM
David Maloney AM
Danny May
Jane Morschel
Dr Eileen Ong
Andy Plummer
Deirdre Plummer
Seamus Robert Quick
Paul Salteri AM
Sandra Salteri
Juliana Schaeffer
Fred Stein OAM
Mary Whelan
Brian White AO
Rosemary White

HONORARY COUNCIL MEMBERS

Ita Buttrose AC OBE
Donald Hazelwood AO OBE
Yvonne Kenny AM
Wendy McCarthy AO
Dene Olding AM
Leo Schofield AM
Peter Weiss AO

Concertmasters Emeritus

Donald Hazelwood AO OBE
Dene Olding AM

Administration

EXECUTIVE

Emma Dunch Chief Executive Officer
Sarah Falzarano Director of Finance
Richard Hemsworth Director of Operations
Aernout Kerbert Director of Orchestra
Management
Luke Nestorowicz Director of Marketing
Raff Wilson Director of Artistic Planning

Ross Chapman Production Manager

Mihka Chee External Affairs Manager

Callum Close Philanthropy Manager

Meg Collis Philanthropy Coordinator

Kerry-Anne Cook Associate Director
of Operations & Touring

Pim den Dekker Head of Customer Service
and Ticketing

Michael Dowling Customer Service
Representative

Jennifer Drysdale Head of Philanthropy

Douglas Emery Marketing Manager

Emma Ferrer Accounts Assistant

Meera Gooley Head of Digital Marketing

Victoria Grant Librarian

Tess Herrett Marketing Associate

Michel Maree Hryce In-House Counsel,
People & Culture

Patricia Laksmono External Affairs Officer

Meklit Kibret Community Engagement Officer

Ilmar Leetberg Artist Liaison Manager

Alyssa Lim Publicity Manager

Marta Marcos Head of Copywriting

Rosie Marks-Smith Orchestra Personnel
Manager

Alastair McKean Library Manager

Rachel McLarin Orchestra Personnel Manager

Lynn McLaughlin Head of CRM

Lars Mehlan Head of Corporate Relations

Mary-Ann Mead Librarian

Tom Niall Marketing Associate

Alex Norden Operations Manager

Aeva O'Dea Office Administrator

Lauren Patten Philanthropy Officer

Minerva Prescott Accountant

Andrea Reitano Digital Marketing Coordinator

Elissa Seed Production Coordinator

Indah Shillingford Design Lead

Andrea Shrewsbury Marketing Project Manager

Peter Silver Acting Director, Sydney
Symphony Presents

Laura Soutter Payroll Officer

Brendon Taylor Production Coordinator

Ruth Tolentino Finance Manager

Sam Torrens Artistic Planning Manager

Simonette Turner Orchestra Personnel Manager

Stephen Wilson Senior Customer Service Manager

Amy Zhou Graphic Designer

Sydney Symphony Orchestra Patrons

The Sydney Symphony Orchestra gratefully acknowledges the music lovers who support us. Your generous philanthropy is instrumental to our continued artistic excellence and helps to sustain our important education and regional touring programs. In addition to those listed below, we also acknowledge those supporters who wish to remain anonymous.

Visionaries

Brian Abel
Geoff Ainsworth AM & Johanna Featherstone
Anne Arcus & Terrey Arcus AM
The Berg Family Foundation
Dr Rachael Kohn AO & Mr Tom Breen
Robert & Janet Constable
Crown Resorts Foundation
Sir Frank Lowy AC & Lady Shirley Lowy OAM
Ruth & Bob Magid OAM
Roslyn Packer AC (*President, Maestro's Circle*)
Packer Family Foundation
Thyne Reid Foundation
Peter Weiss AO (*President Emeritus, Maestro's Circle*)
& Doris Weiss

Maestro's Circle

Robert Albert AO & Elizabeth Albert
Christine Bishop
John C Conde AO
Dr Gary Holmes & Dr Anne Reeckmann
Ingrid Kaiser
I Kallinikos
Anthony & Sharon Lee Foundation
Warren & Marianne Lesnie
The late Hon Jane Mathews AO
Catriona Morgan-Hunn
Rachel & Geoffrey O'Connor
Vicki Olsson
Drs Keith & Eileen Ong
David Robertson & Ori Shaham
Paul Salteri AM & Sandra Salteri
Penelope Seidler AM
In memory of Mrs W Stening
Kathy White
In memory of Dr Bill Webb & Mrs Helen Webb
Ray Wilson OAM in memory of James Agapitos OAM

Salute

PRINCIPAL PARTNER

Principal Partner

GOVERNMENT PARTNERS

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 Create NSW.

PREMIER PARTNER

PLATINUM PARTNER

MAJOR PARTNERS

TECHNOLOGY PARTNER

FOUNDATIONS

This is a Playbill / Showbill publication

