

Musica Viva
Australia

PAUL GRABOWSKY
& ANDREA LAM

Wesfarmers Arts

MUSICA VIVA &
WESFARMERS
ARTS / MAKING
THE IMPOSSIBLE
POSSIBLE

Paul Kildea, Artistic Director

Musica Viva Australia acknowledges the Traditional Custodians of the many lands on which we meet, work, and live. We pay our respects to their Elders past and present – people who have sung their songs, danced their dances and told their stories on these lands for thousands of generations, and who continue to do so.

PAUL GRABOWSKY

Piano

ANDREA LAM

Piano

ADELAIDE

Adelaide Town Hall

Wednesday 15 June, 7:30pm

- Pre-concert talk: 6:45pm, Prince Alfred Room

NEWCASTLE

Newcastle City Hall

Thursday 23 June, 7:30pm

- Pre-concert talk: 6:45pm, Mulubinba Room

BRISBANE

Conservatorium Theatre,
Griffith University, South Bank

Saturday 11 June, 7pm

- Pre-concert talk: 6:15pm, Boardroom
- Meet the Artists after the concert

PERTH

Perth Concert Hall

Monday 13 June, 7:30pm

Recorded for delayed broadcast on ABC Classic

- Pre-concert talk: 6:45pm,
Corner Stage Riverside, Terrace Level
- Meet the Artists after the concert

MELBOURNE

Elisabeth Murdoch Hall,
Melbourne Recital Centre

Tuesday 21 June, 7pm

- Pre-concert talk: 6:15pm, Boardroom, Level 2

Saturday 25 June, 7pm

- Pre-concert talk: 6:15pm, Boardroom, Level 2
- Meet the Artists after the concert

SYDNEY

City Recital Hall

Saturday 18 June, 2pm

- Pre-concert talk: 1:15pm, Function Room
- CD signing after the concert

Monday 20 June, 7pm

- Pre-concert talk: 6:15pm, Function Room
- Meet the Artists after the concert

With special thanks to an anonymous Ensemble Patron for their support of this tour, and to the Producers' Circle and Amadeus Society for their support of the 2022 Concert Season.

FROM THE ARTISTIC DIRECTOR

In late 2020 the pianist Andrea Lam left her base in New York City and returned to Sydney. Covid had closed down the city and the careers of countless artists and musicians. Performance opportunities were hardly greater in Australia, yet Andrea set about re-establishing relationships she had forged as an adolescent and student, readying herself for when the country and industry reopened.

Aware that she had returned, I watched a clip of her in the Chelsea Music Festival playing (exquisitely) a Bach Sarabande. 'Do you play the *Goldberg Variations*?' I later asked her. She didn't, yet she fast set about learning one of the great works of the keyboard literature, a foil for Paul Grabowsky's *Goldberg*-length improvisation on the simple theme that launches Bach's 30 variations.

Paul and Andrea are pianists of great vision and musicality, brought together here in a project exploring the art of improvisation – whether written down or plucked from the air – in the overlapping worlds of 18th-century art music and 21st-century jazz. When Paul sits at the piano each performance to play Bach's aria, he has no real idea what will transpire in the following 40 minutes, only that he needs to land in the right key for a restatement of the opening theme. It is as virtuosic an act as the piece that precedes it.

Both Paul and Andrea have told me what this project and this organisation mean to them – Paul because it brings him back to his roots as a classical pianist, Andrea because she has become part of Musica Viva Australia's extended family so soon upon her return to this country. They are hardly alone. Musica Viva Australia's Artists Fund – which we established in 2020 with the board's full support, resourced initially from ticket revenue donated by audience members – paid performance or cancellation fees totalling \$587,835 to 465 individual artists in 2021 alone. The fund continues to make a material difference to the lives of so many Australian musicians, a tribute to the generosity of our patrons, naturally, but also to the special relationship between our musicians and audiences. Thank you!

Paul Kildea
Artistic Director
Musica Viva Australia

PROGRAM

Johann Sebastian BACH (1685–1750)

Goldberg Variations, BWV988 (1741)

40 min

Andrea Lam, Piano

INTERVAL

Paul GRABOWSKY (b 1958)

Improvisations on the Aria

from Bach's *Goldberg Variations*

40 min

Paul Grabowsky, Piano

ADDITIONAL ACTIVITY

Paul Grabowsky and Andrea Lam will perform at Four Winds in Barragga Bay on Sunday 26 June as part of Musica Viva Australia's Regional Touring Program.

Paul Grabowsky and Andrea Lam will present the following masterclasses as part of this tour:

- Brisbane: Friday 10 June (Paul & Andrea)
Queensland Conservatorium Griffith University
- Perth: Tuesday 14 June (Paul)
Western Australian Academy of Performing Arts
- Barragga Bay: Monday 27 June (Paul & Andrea)
Four Winds

For further details, please visit
musicaviva.com.au/masterclasses

Musica Viva Australia's Masterclass program is supported by:

Nicholas Callinan AO & Elizabeth Callinan,
Caroline & Robert Clemente,
Allan Myers AC QC & Maria Myers AC,
The Patricia H Reid Endowment Fund,
Andrew Sisson AO & Tracey Sisson,
Mick & Margaret Toller,
Anonymous (2)

Musica Viva Australia Masterclasses in Western Australia are supported by Wesfarmers Arts.

MEET THE ARTISTS

Andrea Lam

Pronounced a 'real talent' by the *Wall Street Journal*, and based in New York City for two decades, pianist Andrea Lam performs with leading orchestras and conductors in Australasia, Japan, China and the United States. From New York's Carnegie Hall and Lincoln Center to the Sydney Opera House, she has played for Sydney Festival, the Huntington Estate Music Festival, Canada's Orford Festival and the Chelsea Music Festival in the USA, with works from Bach, Schumann and Chopin to Aaron Jay Kernis, Liliya Ugay, and Nigel Westlake.

A keen chamber music collaborator, Andrea has performed with cellist Matt Haimovitz, pianist Melinda Lee Masur, the Australian String Quartet, and violinist Emily Sun (including on their 2021 ARIA-nominated album *Nocturnes*). Andrea also performs and records extensively as pianist of New York's acclaimed Claremont Trio, including their most recent release *Queen of Hearts* (2022). An album of new solo piano works by Matthew Hindson is due for release later this year.

Andrea's 2022 season includes soloist engagements with the Sydney, Adelaide and Tasmanian Symphony Orchestras, concerts at UKARIA Cultural Centre and Melbourne Recital Centre, and the Sydney Opera House's Piano Day 2022 streamed event.

Andrea Lam was a semi-finalist in the 2009 Van Cliburn Competition, Silver Medallist in the 2009 San Antonio Piano Competition, and winner of the ABC's Young Performer of the Year Award (Keyboard division) and the Yale Woolsey Hall Competition. She holds degrees from both the Yale and the Manhattan Schools of Music.

This is Andrea Lam's first national tour for Musica Viva Australia, following appearances at the 2012 Huntington Estate Music Festival and as part of Musica Viva Australia's Regional Touring Program.

Paul Grabowsky

Born in Lae, Papua New Guinea in 1958, Professor Paul Grabowsky AO was raised in Melbourne where he attended Wesley College. During the late 70s he became prominent in the music scene in Melbourne, working in various jazz, theatre and cabaret projects.

He lived and worked in Europe and the US from 1980 to 1985, during which time he performed with many jazz luminaries including Chet Baker, Art Farmer and Johnny Griffin. He returned to Australia in 1986 and established a reputation as one of Australia's leading jazz musicians with such bands as the Wizards of Oz and his own trio and sextet, and as musical director for singer Vince Jones.

He was musical director of the nationally televised variety show *Tonight Live with Steve Vizard* from 1990 to 1992, and he was Commissioning Editor (Arts and Entertainment) for ABC Television from 1995 to 1998.

Paul has written the scores for over 20 feature films in Australia, the UK and US including *Innocence* (directed by Paul Cox), *Last Orders*, *The Eye of the Storm* and *Words and Pictures* (Fred Schepisi) and *Shiner* (John Irvin). His television credits include the series *Phoenix*, *Janus* and the Emmy-winning *Empire Falls*. His works for the theatre include four operas and various multimedia works. His most recent opera, created for soprano Emma Matthews, *The Space Between*, with libretto by Steve Vizard, premiered at Arts Centre Melbourne in 2018.

He is the Founding Artistic Director of the Australian Art Orchestra, which he led from 1994 to 2013.

Paul has won eight ARIA Awards (most recently in 2020 for his recording *Please Leave Your Light On* with singer Paul Kelly), two Helpmann Awards, several APRA and Bell Awards and a Deadly Award. He was the Sydney Myer Performing Artist of the Year in 2000, and received the Melbourne Prize for Music in 2007. He was the 2010 Australian National University H.C. Coombs Fellow.

He was Artistic Director of the Queensland Music Festival from 2005 to 2007 and of the Adelaide Festival of Arts for 2010 and 2012.

A professor at Monash University since 2012, Paul is currently director of the Monash University Performing Arts Centres and the Monash Art Ensemble. He oversaw the development of the Ian Potter Centre for Performing Arts, which opened in May 2019, and launched MLIVE, a year-round series of curated performances.

In 2014 he was made an Officer of the Order of Australia for services to music and arts administration.

This is Paul Grabowsky's first national tour for Musica Viva Australia.

© Jacquie Manning

© Alice Healy

ABOUT THE MUSIC

Bach *Goldberg Variations*

J S Bach published four volumes of music collectively known as the *Clavier-Übung*, a how-to guide to playing the keyboard. In 1741, he published the final volume, 'consisting of an Aria [melody] with diverse variations for the harpsichord', now known as the *Goldberg Variations*. As in the other three volumes of the series, he added that the work was 'prepared for the delight of the souls of lovers of music.'

Bach's first biographer, J N Forkel, suggested that this work was commissioned by Count Hermann Carl von Keyserlingk, Russian ambassador to the Saxon court, to be played for him during his frequent bouts of insomnia by his young harpsichordist, Johann Gottlieb Goldberg. The story was undoubtedly fabricated—there is no dedication to Keyserlingk, and the virtuoso variations, except perhaps for their length, are an unlikely cure for insomnia! Forkel's story, however, published in 1802, was popular enough to give the work its common name.

Goldberg himself was but a boy of 14 when the *Variations* were published. As a child prodigy who went on to a successful career as a virtuoso harpsichordist, the attribution is not inappropriate. The *Variations* are among the most technically demanding works ever written for the harpsichord. Bach uses the full resources of the instrument, and includes a number of variations requiring complex hand-crossings, unique in his output. It is possible that he was influenced by Domenico Scarlatti's *Essercizi*, a set of 30 sonatas published in 1739 with similar technical demands.

Bach was writing for a double-manual harpsichord (i.e. a harpsichord with two keyboards), and specified which variations are to be played across the two keyboards. In some instances, this is done to facilitate

the hand-crossings. In others it is to give the variation a certain colour. Modern pianists have the advantage of a greater range of volume and tone colour, and play all the written notes on their single keyboard.

Virtuosity and technique aside, what is most remarkable about these variations is their individual ingenuity and their combined unity. The mastery Bach demands of the player pales in comparison with the skill he demonstrates as a composer. The entire set of variations is based on a 32-bar bass-line and its implicit harmonies. There is no theme as such. The aria which precedes the variations—and which is repeated unaltered at the end—is simply one sarabande written over this bass-line. The melody of the sarabande is entirely forgotten during the variations, a fact which makes its return at the end all the more remarkable. In the essay accompanying his early performances and famous recording of the *Goldbergs*, Canadian pianist Glenn Gould wrote of the aria, 'it is a singularly self-sufficient little air which seems to shun the patriarchal demeanour, to exhibit a bland unconcern about its issue, to remain totally uninquisitive as to its *raison d'être*.'

The 'Aria' of the *Goldberg Variations* is a **sarabande**, a common Baroque dance style. In Bach's solo works for harpsichord, violin, and cello, it is the most expressive movement of a suite, often contemplative and tender.

What follows the opening Aria is a unique and breathtaking array of diverse movements composed over a common fundamental pattern. Much has been written about the overall organisation of the work and Bach's fascination with numbers. The work has strong binary

patterns: the 32 movements are built on a 32-note bass-line; each of them is in binary form (i.e. two halves, in this case of equal length, which may be repeated, though they are not in this program); and all phrases throughout are of two, four, or eight bars length. The entire work is divided in half, the first half starting with the Aria and ending with an unusual fade-away at the end of Variation 15, the second half starting afresh with a bold French overture, and ending with the restatement of the Aria.

At the same time, the 30 variations (bookended by the Aria movements) are strongly divided in groups of three, the last of each group a canon—starting with a canon at the unison, and climbing stepwise to a canon at the ninth. These are strict canons: one voice begins, the second voice entering a few beats later with precisely the same music. In the canon at the unison, the second voice enters at the same pitch, as we do in simple folk rounds. In subsequent canons, the second voice enters a tone higher, then a third higher, and so on. Bach sets all of these canons, except that at the ninth, in three parts, with the two imitative voices played over an independent bass-line.

Every third variation is in the form of a **canon**, the name given to a compositional technique in which two or more people play or sing the same music but start at different times, as in the children's song 'Row, row, row your boat.' Bach excelled at this technique, writing canons that are so intricate that the listener may be unaware of the imitation.

Preceding the canon in each group of three variations is an arabesque-like movement—a virtuoso display of 'hands at play', often crossed and on two manuals—and a genre piece, that is, a dance, a little fugue, etc. In place of the tenth canon Bach substitutes a boisterous *quodlibet*, a German tradition

of simultaneously singing various popular tunes. In this case Bach offers several tunes, among them *Kraut und Ruben haben mich vertrieben* (Cabbage and beetroot have driven me away) and *Ich bin so lang nicht bei dir gewest* (I've been so long away from you), arranging them in a solid four-part setting over what is the clearest statement of the fundamental bass-line in the entire work.

The Aria returns immediately after, a gesture both simple and remarkably touching. Not a note of it is altered from the first time we heard it, but its effect on the listener is utterly different. Simply stated, it has changed from a greeting to a farewell.

With the *Goldberg Variations*, Bach completed his thorough and systematic exploration of writing for the keyboard that began with the *Two- and Three-Part Inventions* and *Well-Tempered Clavier*, and ended with the four volumes of the *Clavier-Übung*. He also began his great musical testament of 'speculative' works in which a single theme is taken on a complex musical journey, works that include the *Musical Offering*, *Canonic Variations*, and the *Art of the Fugue*. In the *Goldberg Variations* we have a piece that in many ways is the

perfect balance between art and science. Theorists can spend years analysing the work and its implications. Keyboard players can spend a lifetime exploring its endless facets. Music lovers can listen to it 'for their souls' delight'.

ADAPTED FROM A NOTE BY
CHARLOTTE NEDIGER ©2016

Andrea Lam writes:

Listening to the *Goldberg Variations* for the first time is like meeting someone who gives you goosebumps. You can't explain why it has such an effect on you, but it moves you to your core. My first encounter was as a music student many years ago: feeling alone and cold in my dorm room during a brutal New York winter. I casually popped in a CD of Glenn Gould's 1981 recording of the *Goldberg Variations*. I did not move for fifty-one minutes.

When Paul Kildea floated the brilliant idea of pairing Bach's *Goldberg Variations* with improvisations on the Aria by Paul Grabowsky, my mind lit up and the idea made complete sense. The piece feels like a giant jazz riff, built on an eight-note bass idea which Bach's endless imagination takes through all sorts of musical styles, humour, poetry, intimate melancholy. Each variation takes a single idea and goes to town with it.

The *Goldberg Variations* have become the stuff of legends and myths over the centuries — countless brilliant minds have dissected the mathematical intricacies to an atomic level and countless souls have been affected by it, especially in times of need. Brahms immersed himself in the *Goldberg Variations* in the wake of his mother's death.

Maybe it's the close coexisting relationship of the transcendent and the tangible. The sublime beauty and the constant work. Bach's deep faith and the responsibilities

of a church job. The buoyant freedom and the strict following of canonic rules. In my practice, the sudden tears at its beauty and the tossing my hands up at the logistical puzzles and the tricky acrobatics. Bach's sense of humour and the relationship of the elevated and everyday appear most explicitly in the last variation *Quodlibet* (akin to a modern day mash-up).

During these strange times, many of us turned to Bach's music for solace. I think in times of chaos and uncertainty, there is comfort in the perfect architecture of Bach's music combined with the sublime beauty. Maybe there is no need to know why this piece moves us so deeply. But simply to feel that it does.

Paul Grabowsky writes:

In 2007, due to the sudden unavailability of a Finnish jazz pianist, I was asked by Paul Kildea at short notice to perform an improvised response to the *Goldberg Variations* as part of a concert at the Festival of Perth. I had little time to think about it, so simply allowed the situation to carry me. Improvisation demands of the player the ability to draw on many things, including memory, technique, fantasy and an instinctive sense of some kind of architectural proposition that takes the audience 'on the journey'. J S Bach's great work demonstrates yet again his total mastery of the contrapuntal arts, combining unrivalled rigour with unbridled fun. I can only imagine he must have chuckled at the ingenuity of the many canonical tricks he presents while retaining a rhetorical lightness of touch.

My approach to this challenge has been honed by the opportunity to reflect on how I can pay tribute to the composer who has had the greatest influence on my musical life, by drawing on my own adventures in music. Of course, the jazz tradition represents the nervous

system of what I will do, but that alone suggests many different responses. The two presiding spirits rising out of, and above, that tradition are Miles Davis and Ornette Coleman, the former as an alchemist who understood jazz to be a process of continual renewal, the latter as a philosopher for whom everything in music is relational. This is a powerful and reassuring idea for improvisors in that it defines agency, and an open conceptual framework within which to be bold. In preparing, I have spent hours looking at the harmonic structure of the Aria, playing it in all keys (major and minor) and combining various keys simultaneously. I've played with various tempi and grooves, and with greater and lesser degrees of adherence to form. I have set nothing in stone. Every performance will be different, a surprise not just to the audience, but to me.

FURTHER EXPLORATION

Paul Grabowsky has an extensive recording history and has won several major awards for CD releases of his music. He has won seven ARIA Awards for Best Jazz Album, most recently in 2020 for *Please Leave Your Light On* with Paul Kelly, released on the EMI Music Australia label, and in 2019 for *Tryst* with Kate Ceberano, released on ABC / Universal Music Australia Label. Releases include several CDs of solo piano works, film score soundtracks, collaborations with musicians such as Bernie McGann, Archie Roach and Katie Noonan, as well as two Hush Collection CDs.

Paul's discography can be found on his website: paulgrabowsky.com.au

Andrea Lam has recorded two Mozart piano concertos (No. 15, KV50 and No. 17, KV453) with the Tasmanian Symphony Orchestra on the ABC Classic label. She appears on recordings as pianist of New York's acclaimed Claremont Trio and, most recently, as pianist on *Nocturnes*, violinist Emily Sun's critically acclaimed debut album for ABC Classic.

Andrea's discography can be found on her website: andrealam.com

A Winter's Journey Allan Clayton & Kate Golla

National Tour: 12–27 July

musicaviva.com.au/a-winters-journey | 1800 688 482

Barbican, London: 7 December

barbican.org.uk/whats-on

Fresh from triumphant seasons as Hamlet (The Met) and Peter Grimes (Covent Garden), tenor Allan Clayton joins pianist Kate Golla for Schubert's immortal songs of love and loss. Director Lindy Hume and video designer David Bergman weave a magical Australian setting from Fred Williams' wondrous landscapes.

INTERVIEW

BY HARRIET CUNNINGHAM

It's not a conventional collaboration. They won't be rehearsing together. In fact, they don't need to meet until the night of the first performance. But when they do meet, composer and jazz pianist Paul Grabowsky and classical pianist Andrea Lam will be sharing a common obsession: Bach's *Goldberg Variations*.

What does Bach mean to them?

'I grew up playing Bach,' says Paul Grabowsky. 'I trained as a classical pianist from the age of five and my teacher was a great lover of Bach. He used to call Bach 'the Master'. That made a huge impression on me, and Bach has remained one of those things that I just keep going back to. It's music of such depth and wisdom and it's also just beautiful to play. I love its linearity.'

Bach's music has proved so fascinating to jazz musicians, Paul says, partly because Bach is the model, the consummate improviser. But there are other factors at play, including the composer's command of polyphony and counterpoint, combined with the technological developments in instrument design which opened up new harmonic worlds for Bach and his contemporaries.

'He had an extraordinary musical mind and he was also at a key point in music history when the emergence of functional harmony and equal temperament meant that he was one of the first composers to have the complete chromatic spectrum of keys at his disposal.'

Ask Andrea Lam about Bach and she thinks for a long time before she answers.

'I've had a complicated relationship with Bach. I had always found the intellectual rigour of Bach interesting but also a little

intimidating. The structure is so rigorous and the language is different from things that as a youngster you're more into – the heart-on-your-sleeve struggles and beauty of Rachmaninoff or the direct emotions of Schumann and Brahms.'

All that changed, she says, when she first listened to the *Goldberg Variations*.

'I put it on and I didn't move for the whole time. It was so... alive and startling. It is hard to talk about! But I think the incredible gift of the piece is that you can listen to it without knowing too much about the score and immediately be transported and curious and not necessarily know why.'

One of the keys to the *Goldberg Variations*, for Andrea, is how Bach has combined the sublime with the everyday.

'He was a workaholic, deeply committed to his craft, but also had such deep faith and was constantly searching beyond. I feel there is this really interesting fusion of that.'

The everyday challenge is playing a work written for a harpsichord with two manuals – or keyboards – on the modern piano. 'It's constant problem-solving,' says Andrea. 'You have to be very deft with hand manoeuvring so you don't run your hands into each other...'

As for the sublime, she struggles to put the feeling into words.

'It has this exploratory Aria and you don't quite know where it's going to go. It brings you into this intimate, wandering world. It feels very much like a person alone with their thoughts, grounded but also dreaming. It goes through so many different styles and human emotions and then, right at the end, comes back, after this incredible journey. It's extraordinarily moving.'

While Andrea is disentangling Bach's intricate counterpoint, Paul is preparing an extended improvisation on the theme of the Aria. How does one prepare an improvisation? Like Andrea, he is looking for a balance between the sublime and the everyday.

'I've been playing the actual *Goldbergs* myself and thinking about how I want to structure things. I've been going deeply into the harmonic structure, finding out what I can do with it. I've learnt to play the *Goldberg* Aria in all twelve keys, I've taught

For Paul, the real collaboration happens in the audience.

'Andrea will play the *Goldberg Variations* and then I come on and do what I do. There's no direct musical encounter on stage (although I will be very influenced, I'm sure, by the way she plays those variations). But from the audience's point of view, they're getting the actual text of music, performed brilliantly, then they'll get my parsing of it.'

Andrea agrees.

© Keith Saunders

© Alice Healy

myself to play the right hand in one key and the left hand in another.

'I'm looking at it from every possible perspective but still, in performance, giving myself over to the moment. What I'm trying to do now is find the sweet spot in between those two things.'

And will how each of you plays influence the other? Where does the collaboration start and stop?

'We're not directly collaborating but it is an interesting collaboration across time and space because the performances are talking to each other, three hundred years apart. It will be really interesting to hear them side by side and, hopefully, make up new possibilities. Which is the whole point of art.'

Z.E.N. Trio

(Esther Yoo, Narek Hakhnazaryan & Zhang Zuo)

National Tour: 13–27 August

musicaviva.com.au/zen-trio

1800 688 482

Fiery passion, heart-wrenching emotion:
three intensely expressive musicians come together
for a rare and unforgettable performance.

CHAMBER OF
**MUSICAL
CURIOSITIES**

Journey into the Chamber of Musical Curiosities

Hosted by Artistic Director Paul Kildea, the Chamber of Musical Curiosities is a podcast exploring the world of music in and around Musica Viva Australia. During the episodes, guests reflect upon creativity, their careers, and their passion for chamber music.

Episode 15: Paul Grabowsky

In this episode, Paul Grabowsky sits down to talk about his upbringing, his life through music and how that journey has left him coming full circle to his current musical project.

*Listen on Spotify, Apple Podcasts
or our website to come with us inside
the Chamber of Musical Curiosities and
explore a collection of musical marvels.*

musicaviva.com.au/podcast

Photo: Pia Johnson

 Musica Viva Australia

AVI AVITAL & GIOVANNI SOLLIMA

National Tour: 20 September–6 October

musicaviva.com.au/avital-sollima

1800 688 482

"[Avital is] one of those rare musicians whose scintillating virtuosity is amazing and whose innate musicality creates utterly convincing interpretations."

The Australian

"[Sollima is] a first-class soloist."

Limelight

Copyright Gary Heery

This tour is generously supported by Eleanore Goodridge OAM.

Baker McKenzie.

COMPOSING CUTTING-EDGE
LEGAL SOLUTIONS IN AUSTRALIA
AND ACROSS THE GLOBE.

Proud supporters of Musica Viva

www.bakermckenzie.com/australia

THEME &
VARIATIONS
PIANO SERVICES

PROUD PARTNER
&
PIANO TECHNICIANS
OF CHOICE

Musica Viva
Concert Season 2022

themeandvariations.com.au

CELEBRATING MORE THAN
35 YEARS OF PIANO EXCELLENCE

SALES | TUNING | REPAIRS | RESTORATIONS | HIRE | TUITION

PATRONS

CUSTODIANS

ACT Geoffrey & Margaret Brennan, Clive & Lynlea Rodger, Ruth Weaver, Anonymous (4)

NSW Jennifer Bott AO, Catherine Brown-Watt PSM & Derek Watt, Lloyd & Mary Jo Capps AM, Andrew & Felicity Corkill, Peter Cudlipp, Liz Gee, Suzanne Gleeson, David & Christine Hartgill, Annie Hawker, Elaine Lindsay, Trevor Noffke, Dr David Schwartz, Ruth Spence-Stone, Mary Vallentine AO, Deirdre Nagle Whitford, Richard Wilkins, Kim Williams AM, Megan & Bill Williamson, Ray Wilson OAM, Anonymous (12)

QLD Anonymous (2)

SA Monica Hanusiak-Klavins & Martin Klavins, Anonymous (5)

TAS Kim Paterson QC, Anonymous

VIC Elizabeth & Anthony Brookes, Julian Burnside AO QC, Ms Helen Dick, Robert Gibbs & Tony Wildman, Helen Vorrath, Anonymous (8)

WA Graham Lovelock, Anonymous (4)

LEGACY DONORS

NSW The late Charles Berg, The late Janette Hamilton, The late Dr Ralph Hockin in memory of Mabel Hockin, The late Beryl Raymer, The late Kenneth W Tribe AC, Anonymous

QLD The late Steven Kinston, Anonymous

SA The late Edith Dubsky, The late John Lane Koch

VIC The late Raymond Brooks, In memory of Anita Morawetz, The family of the late Paul Morawetz, The late Dr G D Watson

ENSEMBLE PATRONS

Our artistic vision for 2022 is made possible thanks to the extraordinary generosity of our Ensemble Patrons, each of whom supports the presentation of an entire national tour for our 2022 Season.

Ian Dickson & Reg Holloway (Van Diemen's Band)
Anonymous (Paul Grabowsky & Andrea Lam)
Peter Griffin AM & Terry Swann, and Susie Dickson
as part of **The Travellers - Giving Circle**
(A Winter's Journey)

Australian Music Foundation (Z.E.N. Trio)

Eleanore Goodridge OAM (Avi Avital & Giovanni Sollima)

CONCERT CHAMPIONS

Adelaide Helen Bennetts & Tim Lloyd, Joan & Ivan Blanchard, Helen Fulcher, The late Lesley Lynn, Dr Susan Marsden & Michael Szwarcbord, Leonie Schmidt & Michael Davis, Anonymous (2)

Brisbane Ian & Cass George, Andrew & Kate Lister, Barry & Diana Moore, The Hon Justice A Philippides, Anonymous

Canberra The Musica Viva Australia ACT Committee & Ruth Weaver, Andrew Blanckensee Music Lover, Humphries Family Trust, Malcolm Gillies & David Pear in memory of Stewart Gillies, Dr Sue Packer, Sue Terry & Len Whyte, Anonymous

Melbourne Alexandra Clemens, Continuo Collective, Peter Griffin AM & Terry Swann, Monica Lim & Konfir Kabo, Peter Lovell, Rosemary & John MacLeod, The Morawetz Family in memory of Paul Morawetz, Allan Myers QC AC in honour of the 90th birthday of Barry Jones AC, Greg Shalit & Miriam Faine (2), Dr Michael Troy, The Musica Viva Australia Victorian Committee, Anonymous

Newcastle Megan & Bill Williamson, Gay Bookallil and the Musica Viva Australia Newcastle Committee

Perth Dr Robert Larbalestier AO, Deborah Lehmann AO & Michael Alpers AO, In memory of Stephanie Quinlan (2), David Wallace & Jamelia Gubgub, Valerie & Michael Wishart

Sydney Patricia Crummer, Pam Cudlipp, Dr Jennifer Donald & Mr Stephen Burford, Charles Graham – in acknowledgement of his piano teacher, Sana Chia, Katherine & Reg Grinberg, Anthony Strachan, Kay Vernon, Kim Williams AM & Catherine Dovey (2), Ray Wilson OAM

PRODUCERS' CIRCLE

Darin Cooper Foundation, Stephen & Michele Johns

AMADEUS SOCIETY

Tony Berg AM & Carol Berg, Marc Besen AC & Eva Besen AO dec., Ms Jan Bowen AM, Tom Breen & Rachael Kohn AO, Dr Di Bresciani OAM, Julian Burnside AO QC (President, Melbourne) & Kate Durham, David Constable AM & Dr Ida Lichter, Dr Helen Ferguson, Ms Annabella Fletcher, Dr Annette Gero, Peter Griffin AM & Terry Swann, Katherine & Reg Grinberg, Jennifer Hershon & Russell Black, Penelope Hughes, Dr Alastair Jackson AM, Michael & Frederique Katz, Ruth Magid & Bob Magid OAM, Prof. John Rickard, Andrew Rosenberg, Ray Wilson OAM

MASTERCLASSES GIVING CIRCLE

The Masterclasses Giving Circle is a group of generous donors whose collective support will enable the artistic development of the next generation of Australian chamber musicians.

Nicholas Callinan AO & Elizabeth Callinan, Caroline & Robert Clemente, Ian & Caroline Frazer, Allan Myers AC QC & Maria Myers AC, Patricia H. Reid Endowment Fund, Andrew Sisson AO & Tracey Sisson, Mick & Margaret Toller, Anonymous (1)

COMMISSIONS

*Musica Viva Australia is proud to support the creation of new Australian works through **The Ken Tribe Fund for Australian Composition** and **The Hildegard Project**. We are grateful to the following individuals and collectives for their generous support of this work:*

In loving memory of Jennifer Bates, Julian Burnside AO QC & Kate Durham, The Barry Jones Birthday Commission, Michael & Frédérique Katz in honour of Cecily Katz, Graham Lovelock & Steve Singer, D R & K M Magarey, Vicki Olsson, The Silo Collective, Tribe family in honour of Doug Tribe's 75th birthday

The Barry Jones Birthday Commission (\$500+)

Steve Bracks AC & Terry Bracks AM, Dr George Deutsch OAM & Kathy Deutsch, Carrillo Gantner AC & Ziyin Gantner, Professor Margaret Gardner AC & Professor Glyn Davis AC, Naomi & George Golvan QC, Hon David Harper AM, Ellen Koshland & James McCaughey, Miles Lewis, Barry McGaw, Jeannette McHugh, Fiona McLeod AO SC, Peter & Ruth McMullin, Julie & Ian Macphee, peckvonhartel architects, Anne & Robert Richter QC, Gianna Rosica, Joy Selby Smith, Maureen & Tony Wheeler, Lyn Williams, Dr Robyn Williams AO, Bob, Robyn, Annie & Nick, Anonymous (3)

*We thank all our audience members who donated the value of their cancelled tickets towards the **Artist Fund** and sincerely appreciate the generous support we receive from our incredible community. We encourage you to scan the QR code to see a full list of donors over \$500 to Musica Viva Australia.*

MAJOR GIFTS

\$100,000+

NSW The Berg Family Foundation,
Patricia H. Reid Endowment Fund

\$50,000–\$99,999

ACT Marion & Michael Newman

NSW J A Donald Family, Katherine Grinberg,
Tom & Elisabeth Karplus

\$20,000–\$49,999

NSW Tom Breen & Rachael Kohn AO, Ian Dickson
& Reg Holloway, Michael & Frédérique Katz,
Vicki Olsson

QLD Ian & Caroline Frazer,
Andrea & Malcolm Hall-Brown

VIC The Morawetz Family in memory of Paul
Morawetz, Marjorie Nicholas OAM, Anonymous

WA Anonymous

\$10,000–\$19,999

ACT R & V Hillman, Anonymous

NSW Anne & Terrey Arcus AM, Gardos Family,
Hilmer Family Endowment, Nigel & Carol Price,
Anthony Strachan

QLD Anonymous

SA Jennifer & John Henshall, Anonymous

VIC Roger Druce & Jane Bentley, Mercer Family
Foundation, Anonymous

WA Team Legacy, Deborah Lehmann AO &
Michael Alpers AO

\$5,000–\$9,999

ACT Goodwin Crace Concertgoers, Craig Reynolds,
Sue Terry & Len Whyte

NSW Jo & Barry Daffron, Liz Gee, Iphygenia
Kallinikos, Mrs W G Keighley, D R & K M Magarey,
Hywel Sims, David & Carole Singer, Diane Sturrock,
Kim Williams AM & Catherine Dovey

QLD Andrew & Kate Lister,
The Hon Justice A Philippides

SA Aldridge Family Endowment, Galina
Podgoretsky in memory of Rodney Crewther,
Anonymous

VIC In memory of Kate Boyce, Dr Di Bresciani OAM
& Lino Bresciani, Alastair & Sue Campbell, Alexandra
Clemens, Robert Gibbs & Tony Wildman, Doug
Hooley, Andrew Johnston, Greg Shalit & Miriam Faine,
Stephen Shanasy, Anonymous

WA Anonymous (2)

ANNUAL GIVING

\$2,500–\$4,999

ACT Kristin van Brunschot & John Holliday, Dr Andrew Singer, Ruth Weaver, Anonymous

NSW ADFAS Newcastle, Sarah & Tony Falzarano, Andrew Rosenberg, Jo Strutt

SA DJ & EM Bleby, Peter Clifton, Ms Judy Potter & Dr George Potter, STARS

VIC Jan Begg, Anne Frankenberg & Adrian McEniery, Lyndsey & Peter Hawkins, Ralph & Ruth Renard, Maria Sola, Helen Vorrath, Lyn Williams

WA David Cooke, Mrs Morrell, Vivienne Stewart, Anonymous

\$1,000–\$2,499

ACT The Breen/Dullo Family, Dudley & Helen Creagh, Martin Dolan, Olivia Gesini, Malcolm Gillies AM, Kingsley Herbert, Margaret & Peter Janssens, Garth Mansfield, Teresa Neeman, Margaret Oates, S Packer, Clive & Lynlea Rodger, Hannah Semler, Anonymous (2)

NSW Judith Allen, David & Rae Allen, Maia Ambegaokar & Joshua Bishop, Dr Warwick Anderson, Stephen Booth, Catherine Brown-Watt PSM, Neil Burns, Hon J C Campbell QC & Mrs Campbell, Lloyd & Mary Jo Capps AM, Robin & Wendy Cumming, Thomas Dent, Nancy Fox AM & Bruce Arnold, John & Irene Garran, H2 Cairns Foundation, Annie Hawker, Margaret Hicks, Lybus Hillman, Dr Ailsa Hocking & Dr Bernard Williams, Dorothy Hoddinott AO, Catharine & Robert Kench, Kevin & Deidre McCann, Arthur & Elfreda Marshall, Dr Dennis Mather & John Studdert, Michael & Janet Neustein, Paul O'Donnell, In memory of Katherine Robertson, Dr Robyn Smiles, Geoff Stearn, Richard & Beverley Taperell, Graham & Judy Tribe, Mary Vallentine AO, Dr Elizabeth Watson, John & Flora Weickhardt, Richard Wilkins, Megan & Bill Williamson, Anonymous (4)

QLD George Booker & Denise Bond, Prof. Paul & Ann Crook, John & Denise Elkins, Robin Harvey, Lynn & John Kelly, Dr Helen Kerr and Dr John Ratcliffe, Jocelyn Luck, Barry & Diana Moore, Debra & Patrick Mullins, Barbara Williams & Jankees van der Have, Anonymous

SA The late Peter Bailie & Ann-Maree O'Connor, Ivan & Joan Blanchard, Richard Blomfield, Max & Ionia Brennan, John & Libby Clapp, Dr Iwan Jensen, The Hon. Christopher Legoe AO QC & Mrs Jenny Legoe, Fiona MacLachlan OAM, Dr Leo Mahar, Ann & David Mation, Diane Myers, H & I Pollard, Trish & Richard Ryan AO, Anne Sutcliffe, Anonymous (2)

VIC Joanna Baevski, Russ & Jacqui Bate, Peter Burch AM BM, Alison & John Cameron, Mrs Maggie Cash, Alex & Elizabeth Chernov, Lord Ebury, Virginia Henry, Dr Anthea Hyslop, Helen Imber, John V Kaufman QC, Angela & Richard Kirsner, Ann Lahore, Janet McDonald, Ruth McNair AM & Rhonda Brown in memory of Patricia Begg & David McNair,

June K Marks, Mr Baillieu Myer AC, Sir Gustav Nossal, Barry Robbins, Murray Sandland, Darren Taylor & Kent Stringer, Wendy R. Taylor, Mark & Anna Yates, Anonymous

WA David & Minnette Ambrose, Michael & Wendy Davis, In memory of Raymond Dudley, Helen Dwyer, Dr Penny Herbert in memory of Dunstan Herbert, Ms Helen Hollingshead & Mr John Hollingshead, Anne Last & Steve Scudamore, Zoe Lenard & Hamish Milne, Mandy Loton OAM, Marian Magee & David Castillo, John Overton, Elizabeth Syme, Robyn Tamke, Anonymous (4)

\$500–\$999

ACT Geoffrey & Margaret Brennan, Christopher Clarke, Christina Cook, Peter Cumines, Robert Hefner, Mary Elspeth Humphries, Claudia Hyles OAM, Margaret Lovell & Grant Webeck, Dr Louise Moran, Robert Orr, Helen Rankin, Dr Douglas Sturkey CVO AM, Joan ten Brummelaar, Dr Paul & Dr LeI Whitbread

NSW Jock Baird in memoriam Annette McClure, Barbara Brady, Denise Braggett, Vicki Brooke, Alexandra Bune AM, Robert Cahill & Anne Cahill OAM, Lucia Cascone, Michael & Colleen Chesterman, Zoë Cobden-Jewitt & Peter Jewitt, Rhonwen Cuninghame, Trish & John Curotta, Professor Zoltan Endre, Dr Arno Enno & Dr Anna Enno, Bronwyn Evans, Kate Girdwood, Anthony Gregg, Megan Jones, In honour of Michael Katz, Cynthia Kaye, K P Kemp, Bruce Lane, Olive Lawson, Dr Colin MacArthur, Laura McDonald, Dr V Jean McPherson, Alan & Rosemary Moore, Margot Morgan, Donald Nairn, Professors Robin & Tina Offler, Kim & Margie Ostinga, Dr John Rogers, Penny Rogers, Dr Lynette Schaverien, Anonymous (10)

QLD Janet Franklin, Prof Robert G Gilbert, Marie Isackson, M F Lejeune, Timothy Matthies & Chris Bonnilly, Anthony Simmonds, Jianxin Zhao & Faye Liu, Anonymous (2)

SA Lesley Haas-Baker, Terence & Caroline Donald, Daniel & Susan Hains, Elizabeth Ho OAM in honour of the late Tom Steel, Helga Linnert & Douglas Ransom, Joan Lyons, Ruth Marshall & Tim Muecke, Linda Sampson, Anonymous (4)

VIC David Bernshaw & Caroline Isakow, Helen Brack, Pam Caldwell, Elise Callander, Ted & Alison Davies, Beverley Douglas, Professor Denise Grocke AO, Alan Gunther, Irene Kearsey & Michael Ridley, Jane Lazarevic, Monica Lim & Konfir Kabo, Greg J Reinhardt AM, Eda Ritchie AM, Pera Wells, Anonymous (5)

WA Fiona Campbell, Fred & Angela Chaney, Jennifer L Jones, Paula Nathan AO & Yvonne Patterson, Lindsay & Suzanne Silbert, Ruth Stratton, Christopher Tyler, Anonymous (3)

CONCERT PARTNERS

Perth Concert Series

Sydney Morning Masters Series

Wenkart Foundation

Commissioning Partner

**NAOMI
MILGROM
FOUNDATION**

Legal

**Baker
McKenzie.**

Chartered Accountants

Piano & Tuning

Media Partner

Wine Partners

Hotel Partners

THE LANGHAM
MELBOURNE

20

GOVERNMENT PARTNERS

Musica Viva Australia is supported by the NSW Government through Create NSW.

Musica Viva Australia is a Not-for-profit Organisation endorsed by the Australian Taxation Office as a Deductible Gift Recipient and registered with the Australian Charities and Not-for-profits Commission (ACNC).

Musica Viva Australia is assisted by the Commonwealth Government through the Australia Council, its arts funding and advisory body.

ARTIST DEVELOPMENT PARTNERS

Strike A Chord, Principal Partner

Strike A Chord, Strategic Partners

**MELBOURNE
RECITAL
CENTRE**

ANAM
AUSTRALIAN NATIONAL
ACADEMY OF MUSIC

Strike A Chord, Key Philanthropic Partner

Strike A Chord, Novice Section

FutureMakers, Lead Partner

Berg Family Foundation

FutureMakers, Residency Partner

EDUCATION PARTNERS

National

National Rural Schools Program supported by
Marion & Mike Newman

INTERSTICIA

WA

Department of Local Government, Sport and Cultural Industries
Department of Education

■ Legacy Unit Trust

NSW

SCULLY FUND

■ Mary Henderson Music Trust ■ Godfrey Turner Music Memorial Trust

VIC

Education and Training

PACKER FAMILY FOUNDATION

■ The Marion & E.H. Flack Trust ■ In memory of Anita Morawetz
■ Ballandry (Peter Griffin Family) Fund ■ Keith McKenzie Will Trust

Western Sydney & Melbourne

SA

Government of South Australia
Department for Education

KLEIN FAMILY foundation

■ Day Family Foundation

■ Aldridge Family Endowment ■ Carthew Foundation ■ FWH Foundation
■ Lang Foundation ■ Marsden Szwarcbord Foundation

ACT

ACT Government
Education and Training

NT

■ Perpetual Foundation – Alan (AGL) Shaw Endowment

QLD

■ Perpetual Foundation – Alan (AGL) Shaw Endowment

STORIES TO INSPIRE

BY REMI HARVEY

Musica Viva Australia is delighted to be presenting Strike A Chord for its third year in 2022. The national chamber music competition is geared towards secondary school students who have a passion for music, and has become a cornerstone of Musica Viva Australia's education program.

Strike A Chord's purpose is to encourage young performers of all levels to discover or develop the joy of playing in small ensembles, providing them with invaluable performance and training opportunities to foster a lifelong engagement with music performance. The competition has seen growing participation from public, private and home-schooled students from regional, remote and metropolitan areas, with interested groups of 3–8 musicians submitting their entry applications online.

“Strike A Chord has had such a strong response from aspiring musicians around Australia as we launched it through two pandemic years. We’re delighted that it will continue to inspire more young people to discover the joy and challenge of chamber music.”

WILMA SMITH, MUSICA VIVA AUSTRALIA'S
ARTISTIC DIRECTOR OF COMPETITIONS

For this iteration, Strike A Chord has focused on extending its reach into regional areas, resulting in a significant increase in applications for our coaching programs, which are available to all entrants. Applicants can apply for a free one-hour coaching session with our professional musicians, with priority given to groups from regional areas, schools

with less access to resources, and those with lower ICSEA scores. This year, Strike A Chord received a heartening 50 group applications for our coaching program – it is our goal to accommodate all sessions in order to give every player the opportunity to receive instruction from our professional coaches.

In 2021 we successfully introduced the Novice Section, open to young players at an AMEB level of Grade 4 or below. This part of the competition is held entirely online and has successfully increased student engagement with chamber music in even the most remote areas of Australia.

Spinifex State College in Mount Isa, Queensland is one of the many regional schools participating and benefitting from the exposure and coaching of Strike A Chord. The Spinifex Senior String Ensemble received a coaching session with Christa Powell before the 2021 competition and won third prize in the Novice Section. This year, building upon last year's success, Spinifex State College has put forward seven ensemble groups for the coaching program and will be entering them all, plus a further seven in the overall Strike A Chord competition.

The finalists for Strike A Chord are announced on Wednesday 22 June, when the results of the Novice Section will also be announced. The live grand final will be held at the Melbourne Recital Centre on Saturday 27 August.

Strike A Chord is funded by generous donors who help make this exciting competition happen for hundreds of schools around the country. Our supporters help us reward excellence, enthusiasm and engagement from participants through cash prizes,

Strike A Chord 2021 Coaching Session:
Christa Powell with the Spinifex Senior
String Ensemble in Mount Isa

performances, mentorships, sheet music, access to performances and many other ways of recognising and fostering development in the chamber music space among school students in Australia.

“Musica Viva Australia has a huge impact by reason of the breadth of its reach. More than anything, the vision of Musica Viva Australia and the engagement of so many musicians, their willingness to relate to the broader community, and the wonderful people that form Musica Viva Australia make it so special to me.”

MELBOURNE DONOR

If you would like to help support us on our commitment to more music in 2022 by donating to Musica Viva Australia's education, concert, competitions or artist development programs, please contact:

Caroline Davis
Individual Giving Manager
cdavis@musicaviva.com.au
(02) 8394 6619

PAUL MORAWETZ (1914–2001)

A genuine love for music

The concert in Melbourne on Saturday 21 June commemorates Paul Morawetz's contribution to Musica Viva Australia.

Paul Morawetz was born in Austria in 1914, and died in Melbourne in April 2001. His love of music, and chamber music in particular, led him to become involved with Musica Viva Australia at the time of its founding in 1945.

Upon his arrival in Australia, the public performance of chamber music was in its infancy, but Paul's European background laid the foundation for a major role in bringing chamber music to the wider Melbourne community.

Paul took a leading role in arranging chamber music concerts in Melbourne, eventually becoming Musica Viva Australia's Victorian Vice-President for several years.

He was central to the organisation's fundraising efforts, and managed to successfully find sponsors at a time when Musica Viva Australia was struggling to stay afloat.

Paul also took particular pleasure in supporting young musicians, often helping them to gain public recognition and furthering their talents.

Paul would never miss a Musica Viva Australia concert when in Melbourne, and held a genuine love for music throughout his entire life. He is greatly missed by the Musica Viva Australia community, and it is with great pleasure that we honour him with this concert.

Curate your perfect mini season with our flexible Minipack!

Choose the 3 concerts you'd like to attend, and access a range of subscriber benefits including savings on single ticket prices. It's the perfect way to enjoy the concerts you care about the most.

12–27 Jul
A Winter's Journey
Allan Clayton
& Kate Golla

10–27 Aug
Z.E.N. Trio

19 Sep–10 Oct
Avi Avital &
Giovanni Sollima

6–24 Nov
Signum
Saxophone Quartet
& Kristian Winther

Birds: Copyright Gary Heery

Available now: musicaviva.com.au/subscribe

Musica Viva Australia

More Music

As Australia's flagship music education and non-profit touring company, we continuously strive to provide more for all music lovers – more music education and teacher professional development opportunities to help feed young imaginations everywhere; more exceptional artists on stage performing on metropolitan and regional stages and online to bring audiences together across the country; and more creative projects to promote a continuously evolving and vibrant music sector.

For more information:
Caroline Davis,
Individual Giving Manager
cdavis@musicaviva.com.au

Help us to continue to keep doing more so that everyone, regardless of age, location or circumstance, can access and share the very best live music.

musicaviva.com.au/donate