

NEW MUSIC CONCERTS 1980-81

CAPAC: KEEPING SCORE FOR NEW CANADIAN MUSIC

CAPAC is the Composers, Authors, and Publishers Association of Canada. It operates quietly, more or less out of sight, but it's one of the most important musical organizations in the country.

Its major task is to collect licence fees from the organizations which use music, and distribute the money to the composers whose music is being performed. CAPAC is by far the largest organization of its type in Canada in terms of income collected and royalties distributed — and last year passed on more than \$6 million to Canadian publishers and composers.

CAPAC supports a variety of efforts to spread the work of Canadian composers, and offers assistance and guidance to composers involved in the practical day-to-day business of music. It publishes a magazine, *The Canadian Composer*, 10 times each year, and is deeply involved in efforts to have Canada's outdated copyright laws brought into line with today's changing conditions.

If you need to know more about CAPAC, and how it helps keep score for Canadian composers and Canadian music, please call. CAPAC has a warm welcome for everyone involved in Canadian music.

The Composers, Authors and Publishers Association of Canada

1240 Bay Street, Toronto, Ont., M5R 2C2 (416) 924-4427
1245 ouest, rue Sherbrooke, bureau 1470, Montreal, P.Q. (514) 288-4755
1 Alexander Street, Suite 401, Vancouver, BC, V6A 1B2 (604) 689-8871

New Music Concerts

ROBERT AITKEN
ARTISTIC DIRECTOR

presents

music of the past decade by renowned composers:

GYÖRGY LIGETI (Austria-Hungary)

JAN. W. MORTHENSON (Sweden) TORU TAKEMITSU (Japan)
BRIAN CHERNEY (Canada) MICHAEL COLGRASS (USA-Canada)

GUEST SOLOISTS:

James Campbell, clarinet

Rivka Golani-Erdesz, viola

Peter Schenkman, cello

The York Winds, Woodwind Quintet

JANUARY 31, 1981
8:30 P.M.

Walter Hall, Edward Johnson Bldg., University of Toronto

PROGRAMME

JAN W. MORTHENSON
(Sweden)

SOLI (1976)
for Woodwind Quintet

THE YORK WINDS

DOUGLAS STEWART, flute
LAWRENCE CHERNEY, oboe
PAUL GRICE, clarinet
GERALD ROBINSON, bassoon
HARCUS HENNIGAR, French horn

TORU TAKEMITSU
(Japan)

WAVES (1977)

JAMES CAMPBELL, clarinet*
HARCUS HENNIGAR, French horn
JOHN DOWDEN, trombone
KEN KNOWLES, trombone
RUSSELL HARTENBERGER, percussion

BRIAN CHERNEY
(Canada)

**CHAMBER CONCERTO FOR VIOLA
AND TEN PLAYERS (1974)**

RIVKA GOLANI-ERDESZ, viola*
DOUGLAS STEWART, flute
JAMES CAMPBELL, clarinet
HARCUS HENNIGAR, French horn
JAMES SPRAGG, trumpet
JOHN DOWDEN, trombone
RUSSELL HARTENBERGER, percussion
ERICA GOODMAN, harp
JOE PEPPER, violin
JOHN HELMERS, cello
JOEL QUARRINGTON, double bass

INTERMISSION

MICHAEL COLGRASS
(USA-Canada)

WOLF (1975)
for solo cello

PETER SCHENKMAN, cello*

GYÖRGY LIGETI
(Austria-Hungary)

KAMMERCONZERT (1970)

DOUGLAS STEWART, flute
LAWRENCE CHERNEY, oboe
JAMES CAMPBELL, clarinet
PAUL GRICE, bass clarinet
HARCUS HENNIGAR, French horn
JOHN DOWDEN, trombone
JOSEPH PELEG, violin
FUJIKO IMAJISHI, violin
DOUGLAS PERRY, viola
JOHN HELMERS, cello
JOEL QUARRINGTON, double bass
ELIZABETH KEENAN, keyboard
MARC WIDNER, keyboard

Jan W. Morthenson

Jan Morthenson studied composition in Stockholm, Darmstadt and Florence. Among his teachers was Heinz-Klaus Metzger. He has composed chamber, orchestral, electronic and computer music, as well as being involved in experimental television programmes in both Cologne and Stockholm. In 1967 Morthenson received the Christ Johnson Music Prize of the Swedish Academy of Music. He has been active in several contemporary music organizations, and has held executive positions in the Fylingen avante-garde group, the Swedish section of the ISCM and the International Residium of the ISCM.

Morthenson has published a book on the theory of timbre composition (Non Figurative Music, 1966) and is presently completing a PhD in Aesthetics at Uppsala University. He has taught composition at San Francisco College of Music and the Stockholm Music Conservatory.

SOLI (1974)

This work was commissioned by the wind quintet of the Stockholm Philharmonic. It deals primarily with the solo-ensemble relationship on both a formal and symbolic musical level. The composer has stated in reference to this work that "the normally idealistic, refined interactions of a wind quintet are contrasted with problematic coherences, references and co-operation." Morthenson utilizes a micro-tonal system of 'negative harmony' in which melodic intervals are instantly 'rubbed out' by opposite quasi-similar movements. As a result, the musical moment rather than relations is accentuated.

Toru Takemitsu

Toru Takemitsu, one of Japan's foremost contemporary composers, was born in Tokyo in 1930. Although biographical information about him is rare, we do know that at the age of eighteen, he decided to become a composer. This major decision was in response to his first experiences with live music only two years earlier. Once exposed to music, he became incurably addicted to it.

Takemitsu is virtually a self-taught composer, having studied for only two years with Maestro Yasugi Kiyose. His first acknowledged work was composed as recently as 1950, entitled Two Lentos for Piano. By 1956, he had completed major works for magnetic tape, and a year later ventured into the realm of orchestral music. More recent music has featured performer possibilities from solo and chamber works to film scores.

Takemitsu was a key organizer of the Tokyo Experimental Workshop (1950) and the 'Orchestral Space Festivals' of 1966. He has been awarded several international prestigious prizes for his compositions.

WAVES (1977) is scored for solo clarinet, French horn, two trombones and percussion. This composition reveals Takemitsu's sensitivity for timbre and tone colours, with the incorporation of multiphonics for the solo clarinet and sympathetic vibrations between the brass instruments and percussion (trombones with snare drums and horn with the tam-tams.) All the accompanying parts juxtapose to imitate the sounds of the ocean: waves, tidal motion and spray. The score indicates careful consideration of subtle and sudden dynamic change. The timbre effects of breath and voice compliment the entire work.

Brian Cherney

The Canadian composer Brian Cherney initiated his musical studies in Peterborough, studying the piano as a child. He began composing at an early age. He continued with his music education in Toronto, graduating from the Royal Conservatory of Music and attaining higher degrees from the Faculty of Music, University of Toronto (MMus in composition and PhD in musicology.)

Cherney's compositional style has been influenced by John Weinzweig, George Crumb, György Ligeti, Kagel and the works of Bartok. His most recent works involve elements of collage and quotation, extending to the visual aspects of the scores.

He is a member of the American Musicological Society and the Canadian League of Composers. Since 1972, Cherney has been on the staff at the Faculty of Music, McGill University. His most recent musicological efforts include a 180 page monograph on the Canadian composer Harry Somers commissioned by the Canadian Music Centre, and recently published by the University of Toronto Press.

CHAMBER CONCERTO FOR VIOLA AND TEN PLAYERS (1974)
was commissioned by the Société de Musique Contemporaine du Québec through a Canada Council Grant. The premiere performance was held in Montreal on March 27, 1975 with the violist Osher Green.

There are two movements in the work, played without a break. Each incorporates eight sections, based on one of eight harmonic fields utilized in an earlier work (Notturmo). The pitches E and F play important structural roles - especially in the gentle rivalry which develops between the viola and violin. The solo viola part is assumed gradually at the onset of the first movement only to be surrendered towards the end,

to become a member of the ensemble. The listener will perceive a symmetry in the composition as a whole, with an accompanied cadenza featured in the center.

Michael Colgrass

"I came from a world of music where you improvise, and have close contact with your audience, and the music is not intellectualized." This comment perhaps best reveals Colgrass' eclectic musical career. He began as a jazz drummer, later to become a classical percussionist and freelance musician in New York. Although Colgrass completed a BA in percussion at the University of Illinois, he has consciously avoided associating with academic institutions.

He studied composition with Eugene Weigel (Univ. of Illinois), Ben Weber, serial techniques with Wallingford Riegger, Lucas Foss (Tanglewood) and Darius Milhaud (Aspen). In 1967 Colgrass decided to enter composition fulltime, and has in a relatively short period acquired considerable respect for his works. He was awarded the 1978 Pulitzer Prize, and has also received two Guggenheim Fellowships, a Fromm Award and a Rockefeller Grant. In addition his music has been recorded on several labels.

Colgrass has been active with young people, sharing his experiences in composing, singing, dancing, acting and mime in schools and community centres.

WOLF (1976) for solo cello, was commissioned by Young Concert Artists Inc. Of this work, Colgrass has stated "It happens that I have studied the life and music of the North American Indian...mainly I tried to capture an Indian's overall moods and feelings, his very nature if I could."

The Anthology of Canadian Music was devised and produced by Radio Canada International which has been recording Canadian music since 1946. The Anthology devotes to each of 36 composers a five or six record set, including a 20 page booklet containing a biography, background notes on the works recorded, the composer's photograph, signature and a complete list of the composer's works. The first disc in each collection contains an interview in English or French with a printed translation in the other language. The Anthology is a valuable recorded overview of each composer's works — something that has never before been available in Canadian music.

Anthology of Canadian Music

Mail order address for the Anthology:

Produced by RCI with the assistance of the Composers, Authors and Publishers Association of Canada Limited (CAPAC) and the Performing Rights Organization of Canada Limited (P.R.O. Canada).

Radio Canada International, P.O. Box 6000, Montréal, Canada H3C 3A8

1700, rue des Cascades
St-Hyacinthe,
Québec J2S 3J1
Canada

Tél.: (514) 774-3199

Colgrass wished to utilize the musical characteristics of lyricism and energy, in a combination which seemed to "express perfectly the Indian nature, as I see it."

"So I imagined a fictitious Indian and called him Wolf. I followed him through various situations - playing, dancing, meditating, singing, talking to plants (sometimes getting high on them) and hunting and being hunted, as when the chords of a church organ chase him off his land. To me, the cello in this piece is Wolf himself. The piece ends with Wolf an old man, walking off into the vastness of the desert, an Indian concept of death.

György Ligeti

György Ligeti was born in 1923 in Dicsoszentmarton Transylvania. He pursued his musical studies at the Frans Liszt Academy of Music in Budapest, studying with Ferenc Farkas and Sandor Veress. From 1950-1956, he was a lecturer in harmony, counterpoint and formal analysis at the College of Music in Budapest.

Composing music during this period was difficult, for government policies made creative development virtually impossible, and prevented foreign information from entering Hungary. Ligeti has often stressed that he regards his music since emigrating to the West as legitimate, as only then could he pursue his creative activities freely. It must be noted however, that Ligeti had attained considerable respect in Hungary prior to his departure, his compositions from that period revealing influences of Bartok, Stravinsky and Berg.

Since 1956, Ligeti's musical style has evolved, merging with the European avante-garde. Between 1956 and 1959, Ligeti worked at the Cologne Studio

for Electronic Music, to settle permanently in Austria in 1959. Since that time, he has lectured at the International Summer Courses of New Music in Darmstadt, and taught since 1961 at the Swedish Academy of Music. Since 1973, he has been teaching composition at the Hochschule für Musik und Darstellende Kunst in Hamburg.

Ligeti's music has been acclaimed and performed internationally, and he has been the recipient of numerous prestigious awards. His music has been extensively performed, recorded and published.

KAMMERKONZERT (1969/70)

"Composing for instruments and for voices is like a tapestry, a tapestry woven by individual voices."

Ligeti's musical style features a unique combination of technology and humanism in the application of electronic musical concepts to traditional instruments. Until the mid 1960's, his music featured micropolyphony, utilizing polyphonic textures between different voices with the result that music embodied micro-textural changes. The overall result of these micro-changes is that the listener focuses upon the overall form of the composition.

Ligeti's compositional focus changed in the mid 1960's from phonetic music and micropolyphonic textures to rhythmical succession, an extension of the micropolyphonic concept.

This is the primary feature of the Chamber Concerto. It features decisive style and technique, with the organization of network structures and superimposed 'time-grids'. Ligeti in fact, superimposes 25 different melodic and rhythmic patterns in this concerto, again leading the listener to focus on the overall form.

ROBERT AITKEN

Robert Aitken is a familiar figure on the Canadian and international music scene, acclaimed as a flutist, composer, teacher and conductor.

In the art of flute playing Aitken has few peers. His versatility, extraordinary skills, insights and interpretation vary from the traditional to difficult contemporary repertoire. As a flutist he has deservedly attained celebrity status, and is in constant demand for recital and solo performances, teaching master classes and coaching. His broad musical experiences in orchestral, chamber and solo music have established him on the international music circuit, and he has toured extensively throughout Canada, the United States, Europe and Asia. He frequently performs with such respected artists as harpist Erica Goodman, harpsichordist Greta Kraus, the Lyric Arts Trio and flutist Per Øien. He has recorded on numerous labels as well as for several national radio networks.

As musical director of the Shaw Festival Music Today Series (1970-1972) and as founder-artistic director of the New Music Concerts since 1971, Mr. Aitken is at the forefront of contemporary music in Canada today. He has been commissioned to compose works for many organizations, including the CBC, the Toronto Repertory Orchestra, the National Youth Orchestra and the Société de Musique Contemporaine du Québec.

Highly respected for his contributions and dedication to Canadian music as a composer, conductor teacher and musician par excellence, Robert Aitken has been awarded the Canada Music Citation.

JAMES CAMPBELL

The first prize winner of the 1971 Belgrade International Clarinet Competition, James Campbell is regarded as one of Canada's foremost wind soloists today. Since completing his studies in 1973, he has performed extensively, frequently making tours of England, France, Germany, Yugoslavia and across Canada. As a member of Camerata, he has also toured North and South America and western Europe. Future European tours this spring will include concerts in Ireland, England, Belgium and Poland.

Campbell has appeared on 12 albums, three of which are solo recordings; on Crystal Records (Los Angeles), Golden Crest Records (New York) and RCI (Canada). New Records Magazine applauded his first record stating "one of the most spectacular clarinet displays to come this way in a long time!" Mr. Campbell has performed with such eminent musicians as Heinz Holliger, Glenn Gould, Anton Kuerti, Janos Starker, the Guarneri Quartet, Allegri Quartet (London, England), Orford Quartet and the Warsavia Quartet.

This concert is
being recorded for
future broadcast by
the CBC on
radio programme

TWO NEW HOURS

which can be heard
Sundays at 8:03 p.m.
stereo 94.1 FM CBC radio

RIVKA GOLANI-ERDESZ

A distinguished artist much honoured in her native Israel and abroad, Rivka Golani-Erdesz studied at the Israel Academy of Music. A pupil of Osdoen Partos, she holds the coveted advanced solo performance degree from the Tel Aviv Academy of Music. For three consecutive years, Ms. Golani-Erdesz was selected to represent Israel at international summer course in Holland - culminating in her solo performances at the Holland Festival and concert engagements in Germany and Israel. She was subsequently awarded first prize at the viola competition held at Tel Aviv University.

Rivka Golani-Erdesz has performed extensively, as a member of the Israel Philharmonic, and as a soloist with the Jerusalem Symphony, Haifa Symphony and Holon Chamber Orchestra. As an accomplished player of both classical and contemporary repertoire, she has made recordings for the BBC, CBC, Radio Germany and Radio Israel. In addition, she has presented many solo recitals throughout Israel, Canada, Germany, Holland, the United States and England.

Ms. Golani-Erdesz is the professor of viola at the Faculty of Music, University of Toronto. She has inspired many composers to write for the viola, including Michael Colgrass, Dr. William McCauley, Yehezkel Braun and the late Morris Surdin.

PETER SCHENKMAN

Peter Schenkman is one of Canada's leading solo cellists and a featured performer in chamber music concerts. He was formerly principal cellist in the St. Louis and the Toronto Symphonies. Since coming to Canada, he has been a staff member of the National Youth Orchestra of Canada, and has taught

at the Faculty of Music, University of Toronto. He has appeared as guest soloist and in numerous occasions performed the Canadian premieres, including the Penderecki Sonata for Cello and Orchestra (with the CBC Symphony), Benjamin Britten's Symphony for Cello and Orchestra (with the Toronto Symphony conducted by Karel Ancerel) and Michael Colgrass' work Wolf, featured on tonight's programme. Mr. Schenkman is the orchestra manager and principal cellist of the CJRT Orchestra.

THE YORK WINDS

Since coming together in 1972, the York Winds have acquired a considerable following, and have toured within Canada, the U.S., Britain, Belgium, France, West Germany, Spain, Iceland and Israel. They have also recorded for the radio network of these countries.

The current concert year has kept them busy, with performances in the CBC Hindemith Series, and future engagements at Casa Loma in February, and a new music festival at Sharon Ontario in July 1981. Next year's agenda includes a tour of the Maritimes, and return engagements in Europe and Israel. The York Winds' first record has just been released, featuring Canadian and American repertoire. A second (digital) of traditional repertoire, and third record (incidentally to feature Robert Aitken's new work to be premiered in a New Music Concert April 25th) are scheduled.

The members of the York Winds have been praised for their virtuosity and ensemble musicianship. They are Douglas Stewart, flute; Lawrence Cherney, oboe; Paul Grice, clarinet; Marcus Hennigar, French horn and Gerald Robinson, bassoon.

New Music CONCERTS

Suite 455, 151 Bloor Street West,
Toronto, Canada M5S 1S4
(416) 923 - 2684

BOARD OF DIRECTORS

Norma Beecroft, *President*
Robert Aitken, *Artistic Director*
John Beckwith
Michael Koerner
Edward Laufer
Joseph Macerollo
Mary Morrison
Maggie Andersen,
Concert Coordinator

New Music CONCERTS

gratefully acknowledges
the financial support of

THE CANADA COUNCIL,
THE ONTARIO ARTS COUNCIL,
THE MUNICIPALITY OF TORONTO,
AND THE
TORONTO ARTS COUNCIL.

the newest
new music

by

Kurt Schwertsik
H.K. Gruber
Tona Scherchen-Hsiao
Peter Maxwell Davies
Alcides Lanza
Ned Rorem
David del Tredici
Robin Holloway
Attila Bozay
Zsolt Durko

from

Boosey & Hawkes
(Canada) Ltd.

279 Yorkland Boulevard, Willowdale, Ont. M2J 1S7 (416) 491-1900

PROFESSOR PETER SCHICKELE & THE INTIMATE

P.D.Q. Bach

A COMUS MUSIC THEATRE FUNDRAISING GALA
ONE NIGHT ONLY

MASSEY HALL SUNDAY FEBRUARY 15 8:30 PM
TICKETS \$9, 11, 13, 50 (GALA SEATS)
AT BASS (698-2277) OR MASSEY HALL (363-7301)
FOR GALA SEATS CALL 363-5868

GALA RECEPTION HOSTED BY MAUREEN FORRESTER

Seriously funny music.

Music is the brandy of the damned.

George Bernard Shaw

Not all Canadian music is intoxicating; but, neither are all Canadian audiences musical teetotallers. Patrons of New Music Concerts who heard last season John Beckwith's witty *Keyboard Practice* or Bruce Mather's award-winning *Musique pour Champagne* can attest to the quality of the domestic product. Visit us and taste the music of Canada.

Canadian Music Centre de musique canadienne

Toronto: 1263 Bay Street, Toronto, Ontario, M5R 2C1, (416) 961-6601

Montréal: 1259 rue Berri, Bureau 300, Montréal, Québec, H2L 4C7, (514) 849-9175

Vancouver: #3 - 2007 West 4th Avenue, Vancouver, B. C., V6J 1N3, (604) 734-4622

Calgary: 9th floor, University Library Tower, University of Calgary, Calgary, Alberta, T2N 1N4, (403) 284-7403

BERANDOL MUSIC LIMITED

Barbara Kroetsch
11 St. Joseph Street
Toronto, Canada M4Y 1J8
(416) 924-8121

New Publications,

Violet Archer: *Oboe Sonata, Horn Sonata*

Thomas Baker: *Triptych—The Heavenly Song, Striation, Cynsure, Any Little Old Song*

John Beckwith: *Taking a Stand, Musical Chairs, Gas!*

Stephen Chatman: *Dandy Man, Slink, Four Preludes for Piano*

S. G. Eckhardt-Gramatté: *String Quartet No. 3*

Hugh Hartwell: *Resta di darmi noia, Waltz Inventions*

Jacques Hetu: *Symphonie No. 3, Piano Concerto*

Talivaldis Kenins: *Symphony No. 4*

Mieczyslaw Kolinski: *Concertino, Lyric Sextet, 3 Three Part Inventions*

Gregory Levin: *Seven Songs from Woyzeck, Crossroads for Clarinet and Tape, Dialogues*

François Morel: *Boreal*

R. Murray Schafer: *Patria I, Patria II, String Quartet No. 2, Enchantress, Train, Untitled Compositions 1 & 2, No Longer than Ten (10) Minutes, Canzoni for Prisoners*

Harry Somers: *Three Songs, Piano Sonatas 1-5*

William Wallace: *Ceremonies, Diversions*

\$5,000 available to student composers

The Performing Rights Organization of Canada Limited, the largest such organization in Canada, has established the P.R.O. Canada Young Composers' Competition, with up to \$5,000 available each year.

Contestants should not have reached their 30th birthday by the deadline for entries, April 30, 1981, and must be enrolled in classes where composition is taught, or studying music privately with recognized teachers.

P.R.O. Canada collects performance royalties from the "users" of music — such as broadcasters, night clubs, arenas, concert halls, etc. — on behalf of more than 11,800 affiliated Canadian songwriters, composers and music publishers as well as numerous foreign composers whose music it licenses in Canada.

Competition entry forms are available from:

PERFORMING RIGHTS ORGANIZATION OF CANADA LIMITED

41 Valleybrook Drive
Don Mills, Ontario
M3B 2S6
(416) 445-8700