

ACO ACADEMY

Virtual Academy

2020

PRESENTING PARTNER

BNP PARIBAS

The bank for a changing world

PROGRAM

ACO Academy 2020

Aiko Goto Leader & Violin
ACO Academy Orchestra

MENDELSSOHN String Symphony No.9 in C major “Swiss” **7mins**
IV. Allegro vivace

The ACO Academy Virtual performance is available to view online [here](#)

Richard Evans
Managing Director

For the past eight years, Australia's most talented young string players have travelled from across the country to rehearse and perform together with players from the ACO over the course of a week in either Sydney, Melbourne or Brisbane. When it became clear that this would not be possible in 2020 due to COVID-19, we quickly moved to develop a virtual ACO Academy program, enabling participants to take part in skill development activities with our musicians, and to collaborate and connect with their national peers.

Under the direction of ACO violinist Aiko Goto (leader of ACO Academy since it began in 2012), these young musicians spent the week in intensive virtual masterclasses, one-on-one lessons with their ACO mentors, technical tutorials, workshops and specialised discussions focusing on providing career guidance, all from their own homes.

Within this year's program you will witness 16 of Australia's most extraordinary young string players as they perform the fourth movement of Mendelssohn's String Symphony No.9.

ACO Academy forms a core part of our Learning & Engagement Program, through which we achieve our mission of supporting, inspiring and mentoring the next generation of Australian musicians. ACO Academy has thrived under Aiko's guidance with a growing number of applicants each year and six former participants earning positions in our prestigious Emerging Artist program. I congratulate Aiko on the ongoing success of the program and thank her for her enduring and passionate leadership.

WELCOME

I acknowledge the Presenting Partner of ACO Academy, BNP Paribas, whose unfailing support gives us enormous confidence in delivering programs of this quality. I also thank the Patrons of our Learning & Engagement Program, Marc and Eva Besen, and Janet Holmes à Court for their commitment to the arts and most particularly to the ACO.

Finally, I thank you, our audience, for your ongoing support of the Orchestra and our musicians of tomorrow.

A handwritten signature in black ink, appearing to read 'Richard Evans'.

Richard Evans
Managing Director

IN A CHANGING WORLD,
**OUR PRESENCE IN AUSTRALIA
HAS REMAINED CONSTANT.**

**SUPPORTING THE AUSTRALIAN ECONOMY
FOR NEARLY 140 YEARS.**

From financing the wool trade in the early days to investing in new and innovative solutions today for a better future.

BNP PARIBAS

**The bank
for a changing
world**

BNP Paribas is delighted to present the Australian Chamber Orchestra Academy, an inspirational week of rehearsals, performances and mentoring for talented young string players.

Over the last 14 years, BNP Paribas has been a proud partner of the ACO, sharing its values of innovation, collaboration and excellence. This partnership enables us to bring our passion for the arts to centre stage.

In 2021, we will celebrate 140 years as the oldest European bank and French company supporting the local Australian economy. We continue to be committed to creating a better future for our clients, society and the environment. As such, we are honoured to grow the next generation of Australian musicians through the ACO Academy.

Being the bank for a changing world, BNP Paribas' major philanthropic initiatives focus on three core areas: culture, social inclusion and the environment. We believe culture provides a perfect platform for individual and social development and inclusion and that artistic creativity enriches and connects us as a society.

We hope you enjoy this performance by some of Australia's finest performing musicians.

Karine Delvallée

Chief Executive Officer

BNP Paribas, Australia & New Zealand

BNP PARIBAS

The bank for a changing world

About the Program

The acclaimed **ACO Academy**, led by Aiko Goto, is our flagship education program for exceptional secondary school string players. Launched in 2012, ACO Academy runs in the July school holidays every year, offering participants an immersive and intensive week of chamber ensemble playing. In 2020, we delivered the first ever 'Virtual Academy' – providing these talented young musicians the rare opportunity to be mentored by ACO musicians in their own homes. 16 young string players, aged 14-17, were invited to participate in the Virtual Academy, taking part in online tutorials, technique classes, sectional rehearsals, masterclasses, and career discussions with ACO mentors.

If you or someone you know would like to be a part of next year's ACO Academy, visit aco.com.au/academy to find out more and how to apply

What you're about to hear

Felix Mendelssohn

(1809–1847)

Sinfonia No.9 in C major “Swiss”:

IV. Allegro vivace

The young Felix Mendelssohn grew up in a Berlin household that fostered an abundance of music making. It played host to regular salons and concerts during which visitors would enjoy music and dignified conversation with philosophers, artists, diplomats and businessmen. It was out of this that a 16-year-old Mendelssohn composed his Overture to *A Midsummer Night's Dream* and Octet for strings.

For many years, these wondrous musical achievements seemed too good to be true, but in 1950 a collection of manuscripts were uncovered that confirmed Mendelssohn's brilliance as a child prodigy: 12 sinfonias for strings written when Mendelssohn was between 12 and 14 years old. These youthful but

brilliant sinfonias show the influence of Mendelssohn's favourite composers: Beethoven, Haydn, and especially Bach.

The ninth of these sinfonias, nicknamed the "Swiss", was written following a family trip to Switzerland in 1822. It was on this trip that the 13-year-old Mendelssohn encountered Swiss yodelling for the first time:

"It consists of notes which are produced from the throat and generally they are ascending sixths ... Certainly this kind of singing sounds harsh and unpleasant when it is heard nearby, or in a room. But it sounds beautiful when you hear it with mingling or answering echoes, in the valleys or on the mountain or in the woods..."

Mendelssohn incorporated these yodelling elements into the third movement of his ninth sinfonia, forming a merry trio section that interrupts one of the earliest examples of his trademark scherzos. In the dramatic and structurally ambitious finale, however, Mendelssohn remains firmly under the influence of Bach as he explores the possibilities of fugal counterpoint.

Program note by Bernard Rofe, 2020

Musicians

Australian Chamber Orchestra

Aiko Goto

Leader & Violin

Chair sponsored by
Anthony & Sharon Lee Foundation

Liisa Pallandi

Violin

Chair sponsored by
The Melbourne Medical Syndicate

Mark Ingwersen

Violin

Chair sponsored by
by Prof Judyth Sachs & Julie Steiner

Maja Savnik

Violin

Chair sponsored by
by Alenka Tindale

Nicole Divall

Viola

Chair sponsored by Ian Lansdown

Elizabeth Woolnough

Viola

Chair sponsored by
by Philip Bacon AM

Melissa Barnard

Cello

Chair sponsored by
by Dr & Mrs J Wenderoth

Maxime Bibeau

Double Bass

Chair sponsored by
by Darin Cooper Foundation

Academy Students

Violin

Leon Fei
Victoria Teo
Harry Wang
Gilda Ferrie
Emily Thompson
Louise Turnbull
Rose Light
Alana Gao

Viola

Felix Hughes Chivers
Max Kim
Hayley Lau
Olivia Spyrou

Cello

Joshua Jones
Abigail Thompson
Rena Tang

Double Bass

Rio Kawaguchi

Aiko Goto

Leader & Violin

Aiko plays her own French violin by Jean-Baptiste Vuillaume. Her Chair is sponsored by Anthony & Sharon Lee Foundation.

Photo: Ben Sullivan

Aiko has been a member of the Australian Chamber Orchestra since 1998. The grand niece of Dr Shinichi Suzuki, she began her violin training at the age of three with the Suzuki Method and studied at the Toho Gakuen School of Music in Japan. Aiko received a scholarship to study at the Juilliard School in New York under Dorothy DeLay and Masao Kawasaki, graduating in 1994. In 1995 she made her New York debut at the Carnegie Weil Recital Hall, receiving the highest critical acclaim, and in 1997 she performed for the International Refugee Fund attended by the Japanese Royal Family. Aiko was the Coordinator of Strings at Newark School of the Arts in the USA until 1998.

She has been a member of the Saito Kinen Orchestra since 1995, directed by Seiji Ozawa (she was a Concertmistress for 'the Saito Kinen Festival gig' in 2014). Since 2000 she has held annual solo recitals in Sydney and at the Japanese Embassy in Canberra, and in 2006 gave recitals in Tokyo for the Australia-Japan Year of Exchange.

In 2011 Aiko was invited to be Guest Director and soloist with the Willoughby Symphony Orchestra, and performed in 'Concert for Japan', raising funds for the Tohoku Japan Earthquake and Tsunami appeal. Every two years Aiko plays at Nobuko Imai's Viola and Chamber Music Festival in Japan, and she is a member of Sydney's Sonus Piano Quartet.

Aiko enjoys teaching and sharing her love of music with young musicians. She is a mentor for the ACO Emerging Artists Program and ACO Collective, and has tutored at the Australian Youth Orchestra's National Music Camp. Aiko has directed the ACO Academy program in July annually since 2012. She also directed the ACO₂ tour of Tasmania in 2012. She has been a tutor of the Seiji Ozawa Music Academy in Japan since March 2018.

In August 2016, Aiko received a commendation from the Japanese Foreign Ministry on the occasion of the 40th anniversary of the signing of the Basic Treaty of Friendship and Cooperation between Japan and Australia.

‘Thank you to Aiko and my tutors Maja and Liisa for the ACO Academy! It has really improved my playing, everything from Maja’s Kreutzer exercise recommendations to Liisa’s stylistic advice for my Baroque repertoire. The Mendelssohn was a fun challenge and Aiko and my tutors’ personalised advice was really helpful, especially in ‘those bits’! I am extra motivated now to work on my collé stroke, flying staccato and string crossings using all your expert advice. Thank you so much for all the effort that was put into this year’s academy - if this is how amazing it is online, I can only imagine what an incredible experience it must be live!’

– EMILY THOMPSON, AGE 15

ACKNOWLEDGMENTS

ACO Patrons

We thank our patrons for their generous support.
Program names as at 10 August 2020.

PATRONS – LEARNING & ENGAGEMENT

Mark Besen AC & Eva Besen AO
Janet Holmes à Court AC

NATIONAL LEARNING & ENGAGEMENT PATRONS \$10,000+

Mr Robert Albert AO &
Mrs Libby Albert
Geoff Alder
Karen Allen & Dr Rich Allen
Australian Communities Foundation
– Ballandry (Peter Griffin
Family) Fund
Steven Bardy & Andrew Patterson
Michelle Belgiorno-Nettis
Rod Cameron & Margaret Gibbs
Stephen & Jenny Charles
In memory of Wilma Collie
Michael & Barbara Coombes
Judy Crawford
Eureka Benevolent Foundation –
Belinda Hutchinson AM &
Roger Massy-Greene AM
The Finkel Foundation
Dr Ian Frazer AC &
Mrs Caroline Frazer
Daniel & Helen Gauchat
The Charles & Cornelia Goode
Foundation
John Griffiths & Beth Jackson
Professor Doug Jones AO
& Professor Janet Walker
Liz Harbison
Irina Kuzminsky & Mark Delaney
Kerry Landman
Anthony & Sharon Lee
Foundation
Liz & Walter Lewin
Andrew Low

Patricia Mason & Paul Walker
Alisdair & Prudence MacLeod
Janet Matton AM & Robin Rowe
Peter & Ruth McMullin
Jim & Averill Minto
Louise & Martyn Myer Foundation
Sandra Plowman
Patricia H Reid Endowment Pty Ltd
Susan & Garry Rothwell
Margie Seale & David Hardy
Servcorp
Tony Shepherd AO
Peter & Victoria Shorthouse
Jon & Caro Stewart
Turnbull Foundation
Lang Walker AO & Sue Walker
Shemara Wikramanayake
& Ed Gilmartin
Cameron Williams
E Xipell
Peter Yates AM & Susan Yates
Peter Young AM & Susan Young
Anonymous (3)

\$5,000–\$9,999

Antoinette Albert
Warwick Anderson
Joanna Baeviski
Lyn Baker & John Bevan
Chris & Katrina Barter
Helen Breekveldt
Cass George
Doug Hooley
Rachel & Ray Itaoui
Mark Johnson

John & Lisa Kench
Macquarie Group Foundation
Professor Duncan Maskell &
Doctor Sarah Maskell
The Myer Family Foundation
Bruce & Joy Reid Trust
Ken Smith & Cathi Taylor
Petrina Slaytor
Jeanne-Claude Strong
Simon & Amanda Whiston
Anonymous (1)

\$2,500–\$4,999

Peter & Cathy Aird
Marshall & Michelle Baillieu
The Beeren Foundation
Fiona Beevor
Tim & Stacey Bishop
Beverley & John Burke
Penelope & Susan Field
Dr Joanna Flynn AM
Anne & Justin Gardener
Alexa & David Haslingden
Peter & Helen Hearl
Sarah & Baillieu Myer
Sandra & Michael Paul
Endowment
Professor David Penington AC
Ralph & Ruth Renard
Fe Ross
Peter & Elizabeth St George
Ralph Ward-Ambler AM
& Barbara Ward Ambler
Harley Wright & Alida Stanley
Peter & Electra Wiggs
Rebecca Zoppetti Laubi

ACKNOWLEDGMENTS

Thank you

We thank our government and corporate partners, the trusts and foundations and the many generous patrons of our National Education Program who have made this performance possible.

PATRONS – NATIONAL EDUCATION PROGRAM

Janet Holmes à Court AC

Marc Besen AC & Eva Besen AO

ACO ACADEMY PRESENTING PARTNER

BNP PARIBAS

The bank for a changing world

GOVERNMENT PARTNERS

The ACO is assisted by the Australian Government through the Australia Council, its arts funding and advisory body.

The ACO is supported by the NSW Government through Create NSW.

TRUSTS AND FOUNDATIONS

PACKER FAMILY
FOUNDATION

Holmes à Court Family Foundation

The Ross Trust

aco.com.au

POST

PO Box R21
Royal Exchange
NSW 1225, Australia

VISIT

Opera Quays
2 East Circular Quay
Sydney NSW 2000

BOX OFFICE

1800 444 444
(Mon–Fri, 9am–5pm AEST)

EMAIL

aco@aco.com.au

[AustralianChamberOrchestra](https://www.instagram.com/AustralianChamberOrchestra)

[@A_C_O](https://twitter.com/A_C_O)

AUSTRALIAN CHAMBER ORCHESTRA PTY LTD
A not-for-profit company registered in NSW
ABN 45 001 335 182