
27
NOV

14 h
SALLE POLLACK HALL

présente / presents

Martha
Guth
soprano

Graham
Johnson
piano

Up, Older, Wiser, Deeper:
From Cradle to Grave,
and Beyond

La Résidence UdeM-McGill en piano-art vocal /
The McGill-UdeM Piano-Vocal Accompaniment Residency

présente / presents

Up, Older, Wiser, Deeper:

From Cradle to Grave, and Beyond

Graham Johnson, piano
Martha Guth, soprano

Sélections de / Selections by Franz Schubert (1797 -1828)
 In the Cradle: Wiegenlied T. Körner (1791-1813)
 Childhood Games: Der Knabe F. Schlegel (1772-1829)
 Leaving Home: Drang in die Ferne K.G. von Leitner (1800-1890)
 Travelling: Der Wanderer an den Mond J.G. Seidl (1804-1875)
 Life’s Ups and Downs: Der Strom Inconnu / Unknown
 Love: Die Mondnacht L.G. Kosegarten (1758-1818)
 Life’s Meaning: Lebenslied F. von Ma!hiasson (1761-1831)
 Remembering: Vor meiner Wiege K.G. von Leitner
 Departing: So lasst mich scheinen J.W. von Goethe (1749-1832)
 Trans"guration: Nachthymne Novalis (1772-1801)

entracte

le 27 novembre 2022 | 14 h | Salle Pollack Hall

Sélections de / Selections by Gabriel Fauré (1845-1924)
 Lydia C.M.R. Leconte de Lisle (1818-1894)
 Automne P.A. Silvestre (1837-1901)
 Puisque l’aube grandit P. Verlaine (1844-1896)

La chanson d’Ève (extraits / excerpts) G. Fauré
 I. Paradis C. van Lerberghe (1861-1907)
 II. Prima verba

Cocardes Francis Poulenc (1899-1963)
 I. Miel de Narbonne J. Cocteau (1889-1963)
 II. Bonne d’enfant
 III. Enfant de troupe

Métamorphoses (extrait / excerpt) F. Poulenc
 C’est ainsi que tu es L. de Vilmorin (1902-1969)

La Courte Paille (extrait / excerpt) F. Poulenc
 Lune d’avril M. Carême (1899-1978)

Sélections de / Selections by Benjamin Bri!en (1913-1976)
 The Birds H. Belloc (1870-1953)
 Um Mi!ernacht J.W. von Goethe

Ce concert sera webdi!usé sur la chaîne YouTube de Schulich
This concert will be webcast on Schulich’s YouTube channel

bit.ly/SchulichWebcasts

BIOGRAPHIES

Graham Johnson, piano

Graham Johnson is recognised as one of the world’s leading
vocal accompanists, studying at the Royal Academy of Music,
London. In 1972 he was the o#cial pianist at Peter Pears’
"rst masterclasses at Snape Maltings, which brought him
into contact with Benjamin Bri!en. In 1976 he formed the
Songmakers Almanac to explore neglected areas of piano-
accompanied vocal music; the founder singers were Dame
Felicity Lo!, Ann Murray DBE, Anthony Rolfe Johnson, and
Richard Jackson.

Graham devises and accompanies concerts regularly at
Wigmore Hall from the re-opening series in 1992 and in its
centenary celebrations in 2001. He is Senior Professor of
Accompaniment at the Guildhall School of Music and has
led a biennial scheme for Young Songmakers since 1985.
For Hyperion Records, he has devised and accompanied a
set of complete Schubert lieder on 37 discs and a complete
Schumann series. There is an ongoing French Song series and
two solo recital discs with Alice Coote. Awards include the
Gramophone solo vocal award in 1989 (Dame Janet Baker),
1996 (Die schone Müllerin, Ian Bostridge), 1997 (Schumann
series, Christine Schäfer), and 2001 (Magdalena Kozena). He
was The Royal Philharmonic Society’s Instrumentalist of the
Year in 1998 and in June 2000, he was elected a member of
the Royal Swedish Academy of Music.

He is author of several books, his latest: Poulenc – The Life in
the Songs, was published in August 2020.

Graham Johnson was made an OBE (1994), created Chevalier
in the Ordre des Arts et Le!res (2002), Honorary Member
of the Royal Philharmonic Society (2010), and awarded the
Wigmore Hall Medal (2013). He received Honorary Doctorates
from Durham University, the New England Conservatory of
Music, and the Edith Cowan University Western Australia.
He was awarded the Hugo Wolf Medal (2014) for his services
to the art of song and Germany’s Cross of the Order of Merit
(2021).

Graham Johnson
est reconnu comme
l’un des meilleurs
accompagnateurs
vocaux au monde.
Il a étudié à la Royal
Academy of Music
de Londres. En 1972,
il était le pianiste
o#ciel des premiers
cours de maître de
Peter Pears à Snape

Maltings, ce qui l’a mis en contact avec Benjamin Bri!en. En
1976, il a formé le Songmakers Almanac pour explorer les
domaines négligés de la musique vocale accompagnée au
piano ; les chanteurs fondateurs étaient Dame Felicity Lo!,
Ann Murray DBE, Anthony Rolfe Johnson et Richard Jackson.

Graham conçoit et accompagne régulièrement des concerts
au Wigmore Hall, depuis la série de réouverture en 1992
jusqu’aux célébrations du centenaire en 2001. Il est professeur
principal d’accompagnement à la Guildhall School of Music et
dirige un programme biennal pour les jeunes chanteurs depuis
1985. Pour Hyperion Records, il a conçu et accompagné une
série de lieder complets de Schubert sur 37 disques et une
série complète de Schumann. Il y a une série de chansons
françaises en cours et deux disques de récital en solo
avec Alice Coote. Parmi les récompenses reçues, citons le
Gramophone solo vocal award en 1989 (Dame Janet Baker),
1996 (Die schone Müllerin, Ian Bostridge), 1997 (Schumann
series, Christine Schäfer) et 2001 (Magdalena Kozena). Il a
été élu instrumentiste de l’année par la Royal Philharmonic
Society en 1998 et en juin 2000, il a été élu membre de
l’Académie royale suédoise de musique.

Il est l’auteur de plusieurs ouvrages, son dernier : Poulenc - The
Life in the Songs, a été publié en août 2020.

Graham Johnson a été fait OBE (1994), créé Chevalier dans
l’Ordre des Arts et Le!res (2002), membre honoraire de la
Royal Philharmonic Society (2010), et a reçu la médaille du
Wigmore Hall (2013). Il a reçu des doctorats honori"ques de
l’Université de Durham, du New England Conservatory of
Music et de l’Université Edith Cowan d’Australie occidentale.
Il a reçu la médaille Hugo Wolf (2014) pour ses services à l’art
du chant et la Croix de l’Ordre du Mérite de l’Allemagne (2021).

Martha Guth, soprano

Juno and Latin Grammy-nominated soprano Martha Guth’s
recital and concert highlights include Wigmore Hall, Lincoln
Center, The National Cathedral, St. John Smith Square, The
Toronto Symphony Orchestra, The Chicago Philharmonic,
and many more. Her longtime recital and touring partners
include Graham Johnson and Erika Switzer. Her recitals have
been recorded and broadcast for the CBC/Radio-Canada, the
BBC, and the WDR and she is proud to have worked under the
batons of Maestro’s Seiji Ozawa, Robert Spano, Helmut Rilling,
John Nelson, Richard Bradshaw, and Alan Gilbert among
many others.

Her discography includes Summer Night, a Juno nominated
disc of songs by Healy Willan on Centrediscs for The Canadian
Art Song Project with Allyson McHardy, Helen Becqué, and
Peter Barre!; Das Ewig Weibliche a solo disc of Schubert
songs with Penelope Crawford on fortepiano; Roberto Sierra’s
Beyond the Silence of Sorrow with the Orquesta Sinfonica de
Puerto Rico for Naxos (nominated for a 2016 Latin GRAMMY);
John Fitz-Roger’s Magna Mysteria for the Innova label; Go
by Contraries, songs of Andrew Staniland with Baritone Tyler
Duncan and Pianist Erika Switzer released on Centre Discs,
The Brahms Liebeslieder Waltzes for Sparks & Co., and The
Five Boroughs Song Book for GVR records.

With Erika Switzer, she is Co-Founder/Director of Sparks
& Wiry Cries, a non-pro"t dedicated to art song spanning
publication, live performance, and commission of new works.
Sparks is the force behind the popular regional songSLAM’s
that are presented in partnership with other song organizations
and Universities and presents its own songSLAM Festival every
January in NYC. Martha is Assistant Professor of Voice at Ithaca
College, and on faculty at SongFest and the Vocal Academy
at the Collaborative Piano Institute. At SongFest, she is also
the Artistic Administrator for the 2022 Composer Mentorship
program. She has presented lectures, masterclasses, and
recitals at the University of Toronto, Indiana University, The
University of Manitoba, Notre Dame, the Cincinnati College-
Conservatory of Music, and many more.

In 2022-23, She is looking forward to a recital tour with
Graham Johnson, a recital with Javier Arrebola, a world
premiere by Clarice Assad with the Lincoln Trio, and as a
Co-Director of Sparks & Wiry Cries, a producing partnership
with the Metropolitan Museum of Art, the Schomburg Center
for Research in Black Culture, and the Philadelphia Chamber
Music Society for the world premiere of Freedom on the Move:
Songs in Flight.

En concert ou en
récital, parmi les
scènes importantes
sur lesquelles s’est
illustrée Martha
Guth, soprano
"naliste aux prix
Juno et Latin
Grammy, citons
entre autres le
Wigmore Hall, le
Lincoln Center, la

Cathédrale nationale de Washington, l’église St John’s Smith
Square, l’orchestre symphonique de Toronto, l’orchestre
Philharmonique de Chicago, et parmi ses partenaires de
récital et de tournée de longue date, Graham Johnson et Erika
Switzer. Radio-Canada / CBC, la BBC et la WDR ont enregistré
et di$usé ses récitals, et elle est "ère d’avoir travaillé sous la
direction des maestros Seiji Ozawa, Robert Spano, Helmut
Rilling, John Nelson, Richard Bradshaw et Alan Gilbert, parmi
bien d’autres.

Dans sa discographie "gurent Summer Night, un
enregistrement consacré aux chansons de Healey Willan
et "naliste aux prix Juno, publié par le Canadian Art Song
Project et distribué par Centredisques, avec Allyson McHardy,
Helen Becqué et Peter Barre!; Das Ewig Weibliche, un album
solo de lieds de Schubert avec Penelope Crawford au forte-
piano; Beyond the Silence of Sorrow de Roberto Sierra, avec
l’orchestre symphonique de Porto Rico, pour l’étique!e Naxos
("naliste aux prix Latin GRAMMY 2016); Magna Mysteria de
John Fitz-Roger, sous l’étique!e Innova; Go by Contraries, un
recueil de mélodies d’Andrew Staniland avec le baryton Tyler
Duncan et la pianiste Erika Switzer, publié par Centredisques,
les Liebeslieder Waltzer de Brahms sous l’étique!e Sparks &
Co. et The Five Boroughs Song Book pour GVR records.

Avec Erika Switzer, Mme Guth est cofondatrice et directrice
de Sparks & Wiry Cries, un organisme sans but lucratif voué
à promouvoir l’art vocal par des publications, des concerts et
en commandant de nouvelles œuvres. Sparks est à l’origine du
populaire concours local songSLAM, organisé en partenariat
avec des universités et d’autres organismes d’art vocal, qui
présente un festival songSLAM chaque janvier à New York.
Professeure adjointe de chant à l’Ithaca College, Mme Guth
fait également partie du corps professoral de SongFest et
de l’Académie d’art vocal du Collaborative Piano Institute.
Pour SongFest, elle est également gestionnaire artistique du
programme de mentorat 2022 destiné aux compositeurs et
compositrices. Elle a notamment donné des conférences, des
classes de maître et des récitals aux universités de Toronto, du
Manitoba, de l’Indiana, Notre-Dame, ainsi qu’au Conservatoire
de musique de l’université de Cincinnati.

Au programme pour 2022-23, une tournée de récitals avec
Graham Johnson, un récital avec Javier Arrebola, la première
mondiale d’une composition de Clarice Assad avec le Lincoln
Trio, ainsi que la production, à titre de codirectrice de Sparks
& Wiry Cries et en partenariat avec le Metropolitan Museum
of Art, le Schomburg Center for Research in Black Culture
et la société de musique de chambre de Philadelphie, de la
première mondiale de Freedom on the Move : Songs in Flight.

RÉSIDENCE UDEM-MCGILL EN PIANO ET ART VOCAL
MCGILL-UDEM PIANO-VOCAL ACCOMPANIMENT RESIDENCY

The McGill-UdeM Piano-Vocal Accompaniment Residency is
made possible by an extraordinary philanthropic commitment.

Program overview
This brand new, one-of-a kind program is designed for high-
level pianists who specialize in collaborating and working
with singers. Under the co-direction of Michael McMahon
(Schulich School of Music of McGill University) and Francis
Perron (Faculté de musique de l’Université de Montréal),
and with Chantal Ringuet as coordinator of the program, six
outstanding pianists will immerse themselves in Art-song
and operatic repertoire, developing their skill as collaborative
pianists and vocal coaches.

This 9-month intensive program runs from September 2022
to May 2023.

Generous !nancial support
Made possible by an extraordinary philanthropic commitment,
all candidates accepted to the program will receive both a full
scholarship and a living allowance.

Opportunity to study at exceptional musical institutions
Unique in its kind, the McGill-UdeM Piano-Vocal
Accompaniment Residency o$ers students the possibility to
study simultaneously at two exceptional musical institutions:
the Faculté de musique de l’Université de Montréal, and the
Schulich School of Music of McGill University.

Guest artists
Outstanding residencies with leading international artists and
experts (singers, pianists, conductors, coaches, lyric diction,
historical performance practice), covering a wide range of
specializations, and particular styles and repertoires.

Ce!e toute nouvelle résidence, un programme de haut niveau
unique en son genre, s’adresse aux pianistes de renom qui se
spécialisent dans le domaine de l’art vocal.

Présentation du programme
Ce tout nouveau programme, unique en son genre, est
destiné aux pianistes de haut niveau qui se spécialisent
dans la collaboration et le travail avec des chanteurs. Sous
la codirection de Michael McMahon (École de musique
Schulich de l’Université McGill) et de Francis Perron (Faculté
de musique de l’Université de Montréal), et avec Chantal
Ringuet comme coordonnatrice du programme, six pianistes
exceptionnels s’immergeront dans le répertoire du chant d’art
et de l’opéra, développant ainsi leurs compétences en tant que
pianistes collaborateurs et répétitrices / répétiteurs vocaux.

Ce programme intensif de neuf mois s’échelonne de
septembre 2022 à mai 2023.

Un généreux soutien !nancier
Grâce à un engagement philanthropique extraordinaire,
l’ensemble des candidates et des candidats acceptés à la
résidence UdeM-McGill en piano-art vocal recevront une
bourse d’étude complète et une allocation de subsistance.

Deux établissements musicaux exceptionnels
Unique en son genre, la résidence UdeM-McGill en piano-art
vocal o$re aux étudiantes et aux étudiants la possibilité de
se perfectionner simultanément dans deux établissements
supérieurs d’enseignement de la musique exceptionnels : La
Faculté de musique de l’Université de Montréal et L’École de
musique Schulich de l’Université McGill

Des artistes invités de premier plan
Afin de couvrir un large éventail de spécialisations, de
styles et de répertoire, la résidence UdeM-McGill en piano-
art vocal permettra aux étudiantes et étudiants de se
perfectionner auprès d’artistes et experts internationaux
de premier plan : Artistes lyriques, pianistes et pianistes
accompagnateurs, chefs d’orchestre, spécialistes en
diction lyrique et spécialistes en interprétation littéraire et
historique

