

ANA-MARIA AVRAM

CATALOG OF WORKS

MUSIC FOR SOLOISTS

MÉTABOLES I (1986)

for flute (12')

World Premiere: 1986, Bucharest, Romanian Atheneum, Virgil Frâncu

First recording: Artgallery - Paris ESL 009-ED MN 1007

MUSIQUE POUR MALLARMÉ (1987)

for piano (11')

World Premiere: 1987, Romanian Radio House, Bucharest, A-M Avram

First recording: LP, ELECTRECORD, 1988 ST-ECE 16790/88

COSMOPHONIE (1988)

orgue (14')

World Premiere: 1988, Bucharest, Romanian Atheneum, Dan Racoveanu

MÉTABOLES II (1991)

for bass clarinet (13')

World Premiere: 1992, Paris, Radio France, "Présences '92" Festival, Didier Pernoît

REFLETS (1992)

for percussion (10')

World Premiere: 1993, Cluj-Napoca, International Festival of New Music "Cluj Modern", Ensemble "Ars Nova", dir. Cornel Taranu

ARCHAE I (1992)

for solo voice (13')

World Premiere: 1992 Bucharest “International New Music Week”, Romanian Atheneum, Soloist: **Elena Vassilieva (France)**

First recording: Edition MODERN ED MN 1004

QUATRE ÉTUDES D'OMBRE (1992)

for bass flute (14' 30")

World Premiere: 1994, Paris, **Isabelle Hureau**

First recording: Artgallery - Paris ESL 009-ED MN 1007

SWARMS I (1993)

for 8 superposed violins (11')

World Premiere: 1994, Bucharest, **Ioan Marius Lacraru**

AXE II (1998)

for cello (14' 30")

World Premiere: 1998, Bucharest , “G.Enesco” Philharmonic, **Andrei Kivu,**

First recording: 2000 Edition Modern ED MN 1013

FLASHES (I) (2000) for trombone (11' 30")

World Premiere: 2000, Bucharest, **Victor Arsene**

PENUMBRA (I) (2003)

for tenor saxophone (12' 30")

World Premiere: 2003, Tokyo, **Trio Kya, Robert Reigle,**

First recording: Edition Modern ED MN 1019, 2003

APOKATASTASIS (II) (2003)

for percussion (16' 30")

World Premiere : 2004, San Diego , USA, **UCSD, Gustavo Aguilar**

GALAXY-REFLECTION (2004)

for percussion (11')

World Premiere: 2004, San Diego (USA), **UCSD Spring New Music Festival, Gustavo Aguilar**

First recording: Edition Modern ED MN 1020, 2005

UMBRE (II) (2003) for clarinet (10')

AXE 7 (2004)

for doublebass (12')

World Premiere: 2004, Paris, "Instants Chavirés"(Montreuil)

Jean-Pierre Robert

First recording: EDITION MODERN: EDMN 1022

SEVEN ROMANIAN FOLKSONGS FROM BELA BARTOK'S COLLECTIONS (2005)

for piano (21')

PENUMBRA (II) (2007)

for bass clarinet (12' 30")

CHAMBER MUSIC

STRING TRIO (1986)

for violin, viola, violincello (11')

World Premiere: 1986, Bucharest, " Romanian Atheneum", "Trio Romantica"

CUVINTE PESTE POARTA DIN URMA (1986)

for soprano and piano (13')

World Premiere : 1986, Bucharest, Romanian Radio House, Georgeta Stoleru (soprano), Ana-Maria Avram (piano)

CANCIONES DE LA SOLEDAD (1987)

for mezzosoprano, bassoon and percussion (14')

World Premiere : 1988, Bucharest, "G. Enesco" International Festival, Steliana Calos (voice), Mihai Tanasila (bassoon), Ana—aria Avram (perc.)

First recording: LP ELECTRECORD, 1988 ST-ECE 16790/88

NOMOS (1987)

for soprano, flute, piano, percussion and strings trio (14')

World Premiere: 1987, **Romanian Atheneum; B. Manoleanu** (soprano), **V. Frâncu** (fl), **V. Ciurila** (perc) **A.M.Avrám** (piano) & “**Trio Romantica**”

TWO SONGS (1987)

for barytone and prepared piano on poems by N.Stanescu (9')

World Premiere: 1987, **Cluj-Napoca, Gheorghe Rosu** (bar) & **A.M. Avram** (pn)

DIALOGURI CONCERTANTE (1987)

for doublebass and three percussion groups (14')

World Premiere: Cluj, “**ARS NOVA**” Ensemble, Cond: **Cornel TARANU**.
Soloist : **Dorin MARC**.

CANCIONES DE LA SOLEDAD (1988)

for mezzosoprano and bass clarinet (14')

World Premiere:1989, **NEW YORK, Steliana Calos** (voice), **Leontin Boanta** (bass clarinet)

SIGNUM GEMINI (I) (1988)

for clarinet and percussion (12')

World Premiere 1988 **Bucharest, “Romanian Atheneum”, Aurelian Octav POPA** (clarinet), **Viorica CIURILA** (percussion)

SIGNUM GEMINI (II) (1989)

for clarinet, prepared piano, 2 percussion groups and electronic tape (14')

World Premiere: 1989, **PARIS, Radio France, HYPERION Ensemble.**

Conductor **A.- M AVRAM**

First Recording: Edition Modern ED MN 1002 (1992)

MOMENTE (1990)

for trombone and ensemble (14')

World Premiere: 1991, **ALICANTE, Hyperion Ensemble**, Soloist: **Victor ARSENE**, Conductor: **Iancu DUMITRESCU**

MÉTABOLES (III) (1990)

for clarinet and prepared piano (13')

World Premiere : 1991, **ALICANTE, A.O. POPA** (cl) and **A.M.AVRAM** (pn)

OUIR DANS SA CHAIR PLEURER LE DIAMANT (1991)

for ensemble (14')

World Premiere : 1991, **Bucharest, International New Music Week, HYPERION ENSEMBLE**, Conductor: **A.M.AVRAM**

ARCHAE II (1992)

for soprano, saxophone and ensemble (1fl,1 cl, 1pec, 1violin, viola, cello, doublebass) (12')

World Premiere: 1992, **Bucharest, International New Music Week Romanian Atheneum**. Soloists: **Elena VASSILIEVA** (soprano), **Claude DELANGLE** (saxophone), **HYPERION ENSEMBLE**, Conductor: **A.M. AVRAM**

IRMOS (1992)

for solo saxophone and saxophones ensemble (15')

(3 s-nino sax. muta in 3 s-no, 3 alto sax., 3 tenors, 3 barytones)

ASSONANT (III) (1993)

for flutes, percussion and piano (12')

World Premiere:1993, **PARIS, Isabelle HUREAU** (flutes), **Thierry MIROGLIO** (prec.)
First recording: Artgallery - Paris, ESL 009-ED MN 1007

ASSONANT (II) (1993)

for saxophones and percussion (12')

SWARMS II (1993)

for string quartet (11')

IKARUS II KRONOS QUARTET (1994)

for string quartet (14')

World Premiere : October 17 1994, "Théâtre de la Ville", Paris, Kronos Quartet

First Recording: EDITION MODERN ED MN 1008, 1997

LE JARDIN DES SENTIERS QUI SE BIFURQUENT (1996)

for flute, clarinet, piano, percussion, violin, cello, electronics and tape

Duration : 12'

World Premiere : Cluj 1996, "Ars Nova" Ensemble, Conductor: Cornel Taranu

ARCANA MAGNA (1997)

for string quartet, clarinet, saxophone and prepared piano (16')

World Premiere : March 17 1998, London, Royal Festival Hall, Hyperion Ensemble, Conductor: Iancu Dumitrescu

ANANDA ASUR ELY I (1997)

for tenor saxophone and strings (11')

World Premiere: 1997, "G. Enesco" Philharmonic, Hyperion Ensemble

AXE I (1998)

for cello and percussion (14')

World Premiere: Andrei Kivu and Thierry Miroglio, Paris 1998

First recording: EDITION MODERN ED MN 1010

NOUVEL AXE (1998)

for viola, two cellos and doublebass (14')

World Premiere : 17 May 1998 Nancy, Hyperion Ensemble, Conductor : A-M Avram

First recording: ReR Megacorp - London, DACH01-1999

NEW ARCANA (1998)

for solo bass clarinet, clarinet, bassoon, trombone, percussion, 2 violas, 2 cellos, 2 doublebasses (13')

World Premiere : "G. Enesco" Bucharest Philharmonic, November 1998. Hyperion Ensemble, Soloist : Tim Hodgkinson, Conductor: Ana-Maria Avram

First recording: EDITION MODERN: EDMN 1015 - 2000

ASCENT (1999)

for bass clarinet, bassoon, trombone, percussion, viola, 2 cellos, 2 doublebasses. (15')

World Premiere: March 1999 "G. Enesco" Bucharest Philharmonic. Hyperion Ensemble, Conductor: Ana-Maria Avram

First recording: EDITION MODERN: EDMN 1014 - 2000

DORYPHORIES I (2000)

for bass clarinet, bassoon, trombone, 2 percussion groups, viola, cello, 2 doublebasses (11')

World Premiere : International New Music Week, May 29 2000, Romanian Radio House, Hyperion Ensemble Conductor: Ana-Maria Avram
First recording: EDITION MODERN: EDMN 1016- 2001

DORYPHORIES II (2000)

for bass clarinet, bassoon, trombone, 2 percussion groups, viola, cello, 2 doublebasses (10')

World Premiere : Belgrade, May 2000, Ring-Ring International Festival, Hyperion Ensemble, Conductor: Ana-Maria Avram

TRACES, SILLONS, SILLAGES (II) (2000)

for ensemble (1fl, 1cl, 1bass, 1trb, 1perc, piano, 2 violas, 2 cellos, 2 doublebasses) (13')

World Premiere : May 2000, Ring Ring International Festival, Belgrade, Hyperion Ensemble, Conductor: AM Avram

ANANDA ASUR ELY (II) (2000)

for clarinet and viola (10')

World Premiere: May 2001, Bucharest Radio House, International New Music Week, Aurelian Octav Popa and Sanda Craciun

AXIS III (2001)

for clarinet and cello (11')

World Premiere : November 2002, Romanian Radio House, Tim Hodgkinson (clarinet) and Andrei Kivu (cello)

TWO ROMANIAN FOLKSONGS FROM BELA BARTOK'S COLLECTIONS (2001)

for four bassoons (7')

World Premiere: "G Enesco" Bucharest Philharmonic, December 2001
"Acolade" Ensemble

TEXTURES (I) (2002)

for ensemble (10')

(1cl, 1bass, 1trb, pec, piano, 2 viola, 2 cellos, 2 doublebasses)

World Premiere : June 2002, Bucharest. Hyperion Ensemble, Conductor: AM Avram

ASANA (2002)

for clarinet, viola, cello, doublebass (9')

World Premiere: Hyperion Ensemble, "G. Enesco" Philharmonic, Bucharest, 2002

SEVEN ROMANIAN FOLKSONGS FROM BELA BARTOK'S COLLECTIONS (2003)

for viola and piano (21')

World Premiere: November 2003, "G. Enesco" Bucharest Philharmonic, Cornelia Petroiu (viola) and Ana-Maria Avram (piano)

ESQUISE I (2003)

for panpipe and 8 bassoons (7')

World Premiere: Romanian Radio House, October 2003, Yumika Nozaki (panpipe) & "Acolade" Ensemble, Conductor: Ana-Maria Avram

NOUVEL AXE VII (2004)

for nine strings (2 vn I, 2 vn II, 2 vla, 2 cellos, 1 doublebass) (12')

World Premiere: June 2004, Bruxelles, "Musiques Nouvelles" Ensemble, Conductor: Jean-Paul Dessy

ASCENT II London Version (2004)

for ensemble (16')

(alto fl, bass fl, cl, bcl, bassoon, hr, bass trp, trbone, tuba, 3 perc, 2 v-lins, viola, cello, d-bass)

ASSONANT 4 (2005)

for oboe, percussion and piano (12')

World Premiere: Bucharest, May 2005, SIMN, Trio "SurPlus"

SEVEN ROMANIAN FOLKSONGS FROM BELA BARTOK'S COLLECTIONS (2005)

for violin and piano

for violincello and piano

for clarinet and piano

Duration: 21'

World Premiere: August 2006, Brasov. Sherban Lupu (vn) A-M Avram (pn)

INCREAT (I) & (II) (2006)

for bassclarinet, percussion and ensemble (22')

World Premiere : Bucharest, HYPERION ensemble, soloists Tim Hodgkinson, Chris Cutler. cond Ana-Maria Avram.

First recording: EDITION MODERN: EDMN 1021

STRANGE ATTRACTOR (2006)

for ensemble (10')

World Premiere : Bucharest, HYPERION Ensemble, Cond Ana-Maria Avram.

First recording: EDITION MODERN: EDMN 1021

TEXTURES (I) (2006)

for soloists and ensemble (12')

(solo: bcl, ten.sax, hr, perc. Ens: 1.0.2.1.0.0.2.0.str: 0.0.1.1.2 , 1 pno, perc.

World Premiere: 3.05.2006 "Acousmania" Festival. Hyperion Ensemble, soloists: T.Hodgkinson, Robert Reigle, D. Simandy, G; Aguilar. Cond. A.M. Avram

QUATRE ETUDES ORPHIQUES (2006)

for female voice and bass clarinet (13')

World Première : November 18, Paris, Festival SPECTRUM XXI, Janet Pape (voice), Tim Hodgkinson (clarinet & bass clarinet)

NOUMENA (V) (2008)

for bass clarinet and ensemble (solo bcl, 2 cl, bass, 3 trb, trp, Strings 0.1.4.2. 2 groups of perc) (11')

World Première : November 22, London, Conway Hall, Festival SPECTRUM XXI. Tim Hodgkinson, Hyperion Ensemble & IO String Quartet cond. AM Avram

First recording : EDITION MODERN/VIDEO (DVD) EDMN 5002

NOUVELLE AXE VII (2008)

for string quartet (15')

World Première : November 16, 2008, Brussels, « Atelier 210 », Festival SPECTRUM XXI, iO String Quartet.

First recording : EDITION MODERN/VIDEO (DVD) EDMN 5001

LABYRINTHE IV (2008)

for bass clarinet and ensemble (12')

(solo bcl, 2 cl, bass, 3 trb, Strings 0.1.4.2. 2 groups of perc)

World Première : Nov. 22, 2008 London, Conway Hall, Festival SPECTRUM XXI. Tim Hodgkinson, Hyperion Ensemble & IO String Quartet
Cond. AM Avram

First recording : EDITION MODERN/VIDEO (DVD) EDMN 5002

TEXTURES (II) (2009)

for ensemble (10')

(Bass fl, 2 cl, bcl, bass, 2 trb, 2 perc, pno, Strings 1222)

ELECTRONIC AND INSTRUMENTAL MUSIC

ZODIAQUE I (1990)

for prepared piano and electronic tape (16')

World Premiere : April 1990, Juvisy-sur-Orge, France, A.M.Avram (pn)

NOTTURNO I (1990)

for oboe and electronic tape (14')

World Premiere: April 1990, Juvisy-sur-Orge, France, Soloist: Adrian Petrescu (oboe)

ZODIAQUE II (1991)

for percussion and tape (16')

World Premiere: 1990, "G. Enesco" Bucharest Philharmonic, Soloist : Thierry Miroglio (perc.)

ZODIAQUE III (1991)

for prepared piano, percussion and tape (17')

World Premiere : May 1991, " International New Music Week" Bucharest, A.M.Avram (piano) and Doru Roman (percussion).

First recording: EDITION MODERN ED MN 1002 (1992)

SYMETRIES (1992)

on texts by G. Aсталos, (with Iancu Dumitrescu)

Duration : 25'

Soloist: Pierre Lamy (speaker)

First recording: EDITION MODERN EDMN 1004

DE L'ABOLITION DE L'ÂME (1995)

broadcasting work on texts by E.M. Cioran (19' 05")

for female voice, speaker, bass flutes, percussion, trombone, doublebass, prepared piano and electronic tapes

Radio France Commission & Realisation

World Premiere : February 14 1996, Radio France, Paris, "Présences" Festival

First recording: Radio France double CD/ Prix Italia 1949-1995

IKARUS III (1997)

for viola and electronic tape (16') **World Premiere** : I.M. Lacraru, London, Royal Festival Hall, March 1997

IKARUS VI (1997)

for viola and tape (15')

LABYRINTHE I (1997)

for string ensemble and tape (2 violins, 2 violas, 2 cellos, 2 db) (16'30")

World Premiere : Hyperion Ensemble, Conductor AM Avram, Bucharest, International New Music Week, May 1997.

First recording: Edition Modern ED MN 1009

DE L'ABOLITION DE L'ÂME (III) (1998)

for ensemble and tape

World Premiere : Hyperion Ensemble, Conductor AM Avram, 18 May 1998

International Festival "Musique Action", Nancy

First recording: Edition Modern ED MN 1008

NOUVEL ARCHAE (1998)

for computer assisted voices and soloists (14'11")

World Premiere: June 1 2001, London, Royal Festival Hall, Luminita Fara & Ana-Maria Avram

First recording: Edition Modern ED MN 1013

ASSONNANCES (III) (2000)

for voice, bass flute and electronics (17')

Commission and Realisation of the tape : UPIC Studios, Paris

TRACES, SILLONS, SILLAGES (I) (2000)

for ensemble and computer assisted sounds (13')

(1cl, 1bass., 1 trb., perc., piano, 2 violas, 2 cellos, 2 doublebasses)

World Premiere : June 2000, Hannover, Hyperion Ensemble, Conductor

A-M Avram

First recording: EDITION MODERN EDMN 1016

TELESMA (2001)

for computer assisted sounds and two percussion groups (14'20")

World Premiere : June 1 2001, London, Royal Festival Hall, Luminita Fara & Ana-Maria Avram (percussion)

ZODIAQUE ANTIQUE (2001)

for prepared piano, percussion and electronic tape (17')

World Premiere : June 1 2001, London, Royal Festival Hall, Luminita Fara (percussion) & Ana-Maria Avram (piano)

TELESMA II (2001)

for bass clarinet and computer assisted sounds (15')

World Premiere: Tim Hodgkinson, Bucharest, November 2001, Bucharest "G. Enescu" Philharmonic

First recording: EDITION MODERN EDMN 1017

TELESMA IV (2002)

for percussion and computer assisted sounds (14'20)

World Premiere: Gustavo Aguilar, 2003, UCSD San Diego

APOKATASTASIS I (2002)

for trombone and computer assisted sounds (13')

First recording: EDITION MODERN EDMN 1017

QUINCONCE I (2002)

for viola and computer assisted sounds (13')

World Premiere: May 2003, Romanian Radio House, International Festival of Electronic and Computer Music “Acousmania”, Soloist: Cornelia Petroiu
First recording: EDITION MODERN EDMN 1018

TRANSMUTATIONS (2002)

for bass clarinet, ensemble and computer assisted tape (13')
(1cl, 1 bass., 1 trombone, 1 perc, 2 violas, 2 cellos, 2 d-b)

World Premiere: November 2002, Romanian Radio House, Hyperion Ensemble & Tim Hodgkinson (bass clarinet), Conductor: Ana-Maria Avram
First recording: EDITION MODERN EDMN 1019

LABYRINTHE INTÉRIEUR (2004)

for bass flute, percussion and computer assisted sounds (15')

World Premiere : Romanian Radio House, International Festival of Electronic and Computer Music “Acousmania”, May 2004 by Lisa Cella (flute) and Morris Palter (percussion)

LUX ANIMAE I (2004)

for ensemble and computer assisted sounds (11')
(0.1.2.0,0.0.0.0, crds:1.1.1.1.)

World Premiere: Bucharest, “G. Enesco” Philharmonic, 19 June 2004, Hyperion Ensemble, Conductor: AM Avram

LUX ANIMAE II (2004)

for ensemble and computer assisted sounds (13')
(1.0.2.1,0.0.1.0, crds 0.2.1.1.), perc

World Premiere: Bucharest, SIMN, 2004, Hyperion Ens., Cond: AM Avram
First recording: EDITION MODERN EDMN 1020

FLASHES II (2005)

for horn and electronics (11')

FLASHES III (2005)

for wind ensemble, percussion and computer assisted sounds (14')

World Premiere: Romanian Radio House, International Festival of Electronic and Computer Music “Acousmania”, May 2005, Hyperion Ensemble, Soloists: Tim Hodgkinson, Robert Reigle, Denis Simandy, Chris Cutler, Conductor: AM Avram.

QUINCONCE II (2005)

for viola and computer assisted sounds (13')

World Premiere August 2005, Bruxelles, Dominica Eyckmans (viola)

THE ENDLESS BURNING FIRE (2005)

for bass clarinet, prepared piano, percussion, harp and computer assisted sounds. (15')

World Premiere May 2005, "Musique Action" Festival, Vandoeuvre-les-Nancy, Tim Hodgkinson (bass clarinet), Chris Cutler (percussion), Rhodri Davies (harp), Iancu Dumitrescu (doublebass), Ana-Maria Avram (prepared piano, conducting), Ellio Martusciello (sound projection)

LUX ANIMAE III (2005)

for ensemble and computer assisted sounds
(1fl, 2cl, 1bass, trbone, perc, strings)

Duration: 13'

World Premiere Bucharest, Romanian Radio House, "George Enescu" International Festival, Hyperion Ensemble, Conductor: AM Avram

WINDS OF THE DESERT (2006)

For ensemble, soloists and computer sounds (16')

World Premiere : Paris, Auditorium Saint Germain, November 20
Hyperion Ensemble, soloists : Tim Hodgkinson, Gustavo Aguilar, Denis Simandy, Robert Reigle. Cond : Ana-Maria Avram
First Recording : EDITION MODERN EDMN 1022

LUX ANIMAE (IV) 2006

for saxophone, ensemble and computer sounds (14')

World Premiere : Paris, Auditorium Sain Germain, November 21. Claude Delangle s-nino sax. Hyperion Ens. Cond : A.M.Avrarm

THE ENDLESS BURNING FIRE (II) (2007)

for bass clarinet, ensemble and computer assisted sounds. (15')

World Premiere: Brussels, Maison du Spectacle « La Bellone », Nov 2007

Hyperion Ensemble, soloists : Tim Hodgkinson, Gustavo Aguilar, Cond : Ana-Maria Avram

First recording: EDITION MODERN EDMN 1023

HYLE (2007)

for violoncello, ensemble and computer assisted sounds. (14')
(cello sollo, strings : 1.2.3.4(3))

World Premiere: Brussels, Maison du Spectacle «La Bellone», Nov2007
Hyperion Ensemble, soloist : Mirela Iancovici. Cond : Ana-Maria Avram

HYLE (II) (2008)

for violoncello and computer assisted sounds. (14')

QUATRE ETUDES ORPHIQUES (II) (2007)

for female voice, bass clarinet, clarinets, 3 percussion groups and live electronics (14')

World Premiere : Geneva, Swiss Radio House – Auditorium Ernest Ansermet, Nov 2007.

Cornelia Bruggmann (voice), Tim Hodgkinson (bass clarinet), Gustavo Aguilar & Chris Cutler (perc). Hyperion Ensemble , Cond : Ana-Maria Avram

First recording: EDITION MODERN EDMN 1023

VOICES OF THE DESERT (III) (2008)

For ensemble, soloists and computer sounds (16')

(cl/bcl solo, perc solo, 2cl,bass, 3trb, trpbass, perc, Strings : 2.2.4.2.)

World Premiere : London, Conway Hall, November 22

Hyperion Ensemble, soloists : Tim Hodgkinson, Gustavo Aguilar, Cond : Ana-Maria Avram

First recording : EDITION MODERN/VIDEO (DVD) EDMN 5002

SEPTEM SEMONES AD MORTUOS (2009)

for bass flute, bass clarinet , ensemble and live electronics (14') (Ens : 2cl,bass, 2 trb, 2 perc, strings 4.3.2.2.)

ELECTRONIC MUSIC

IKARUS I (1994)

Realisation: Hyperion Studios (14')

First recording: EDITION MODERN EDMN 1006

HORRIDAS NOSTRAE MENTIS PURGA TENEBRAS (1999)

for computer assisted sounds (9'30")

World Premiere: International Festival of Electronic and Computer Music
"Acousmania", 2002

First recording: EDITION MODERN EDMN 1015

NOUVEL ARCHAE II (1999)

for computer assisted voices (14'20")

World Premiere: June 1 2001, London, Royal Festival Hall, Luminita Fara
& A-M Avram

ETUDE I (2001)

for computer assisted sounds (11')

First recording: BANANAFISH - San- Francisco (USA) Nr. 15 / 2001

YIDAM (2005)

for computer assisted sounds (6'30")

World Premiere: International Festival "Synthèses", Bourges, June 2005

LUX ANIMAE (VII) (2005)

for computer assisted sounds. (15'21")

World premiere : «Musica Nova 2005 international Festival»

FOCUL VIU (2005)

for computer assisted sounds (11'20")

An International Institute for Electronic Music Bourges - IMEB commission

World premiere: Festival Synthèse, Bourges, 5 june 2006

MUSIC FOR LARGE ENSEMBLE

LA CURTILE DORULUI (1985)

for mezzosoprano and ensemble (15')

(1-1-1-1, 1-0-0-0, 3 perc. gr., p-no, strings 1-1-1-1-1)

DOUA CANTECE (1987)

for barytone and ensemble (10')

(1-1-1-1, 2-0-2-0, 3 gr perc, pno, 1-1-1-1-1)

THRENIA II (1990)

for voice, chamber choir and ensemble (16')

(1-1-1-1, 1-1-2-0, 1perc, pn, crdes : 4-3-2-1-1)

A Commission of Juvisy-sur-Orge Town

World Premiere : October 1990 Juvisy-sur-Orge, Ensemble and Choir of the " Conservatoire National de Région", Conductor : Jean-Louis Vicart.

EKÂGRÂTA II (1993)

for large ensemble (14')

(1-1-1-1, 1-2-2-0, pn, 2 perc. gr., strings : 4-3-2-1-1)

World Premiere November 1993, "Wien Modern" Festival , Konzerthaus, Vienna, "20 Jahrhundert" Ensemble, Conductor: Peter Burwik

INSTANTS ORPHIQUES (2003)

for ensemble and Soloists (14')

(1.11.1, 0.0.0.0, 1perc, Crds)

World Premiere: SIMN, May 2003, Romanian Radio House, Soloists: Robert Reigle (saxophone) , Keiko Hatanaka (soprano) , Hyperion Ensemble
Conductor AM Avram

MUSIC FOR SOLOISTS AND ORCHESTRA

THRENIA I (1986)

for violin and orchestra (15')

(2-2-2-2, 2-2-2-0, 3 gr. perc, pno, Hpa, Strings 12-10-8-6-4)

World Premiere : May 1986, Romanian Radio House, Bucharest, by The Romanian National Radio Orchestra, Soloist : Luminita Petre Rogacev,
Conductor : Ludovic Bacs

CONCERO FOR CLARINET, PERCUSSION AND WIND ORCHESTRA (1995)

(4 fl,4 ob,4 cl, 4 bass, 6 Cni, 3 trp, 3 trb,tuba, 3 gr perc, clarinet solo) (13')

ORBIT OF ETERNAL GRACE (1998)

for bass clarinet, percussion and string orchestra (16'16)
(strings: 8-7-6-4-3, bcl solo, perc solo)

World Premiere: November 1998, Romanian Radio House in Bucharest, Tim Hodgkinson (Bcl), Chrtis Cutler (perc), Hyperion String Orchestra, Conductor : Jean-Louis Vicart

First recording: EDITION MODERN EDMN 1014

INCANTATIO (2003)

for viola solo and large orchestra (23')
(3.3.3.3.3.4.3.1., pn, 3gr perc, strings 12-10-8-6-4)

World Premiere : 18.10. 2003, Philharmonic of Ploiesti, International Festival "Musica Nova", Soloist: Cornelia Petroiu, Conductor : Ana-Maria Avram

First recording: EDITION MODERN EDMN 1018

SIX ROMANIAN FOLKSONGS FROM BELA BARTOK's COLLECTIONS (2004)

for viola and orchestra (22')
(2.2.2.2.,0.0.0.0, 3 perc. gr. , strings 8-6-4-4-2, viola solo)

World Premiere: 26.10 2004, Philharmonic of Ploiesti, International Festival "Musica Nova", Soloist: Cornelia Petroiu, Conductor : Ana-Maria Avram

NOUMENA (2004)

for bass flute , bass clarinet, saxophone and large orchestra (25')
(2.2.2.2., 3.4.3., 3 gr perc, pno, strings)

World Premiere : 26.10 2003, Philharmonic of Ploiesti, International Festival "Musica Nova" Soloists: Berten D'Hollander (flutes), Tim Hodgkinson (bass clarinet), Daniel Kientzy (saxophones), Conductor : Ana-Maria Avram

MUSIC FOR ORCHESTRA

SIMFONIA (1988)

for large orchestra (20')
(3-3-3-0, 3-4-3-0, 3 perc. gr. , pno, hpa, Strings)

World Premiere: 1991, Craiova Philharmonic Orchestra, Conductor : Modest Cichirdan

EKÂGRÂTA (1990)

for orchestra (12')

(2-2-2-2, 2-2-2-0, pno, 3 perc. gr., Strings)

World Premiere : January 1991, Paris, Saint-Médard, "l'Orchestre National de Chambre de Roumanie", Conductor: Jean-Louis Vicart

First recording: EDITION MODERN EDMN 1002

THRENIA III (1992)

for choir, mezzosoprano and orchestra (18')

(3-3-3-0, 3-4-3-0, 3 perc. gr. , pno, hpa, Strings), choir : 9 s -6 a -6 t -3b , mezzosoprano solo

World Premiere : March 1992, Romanian Radio House, Bucharest. Romanian National Radio Orchestra and Choir, Soloist : Steliana Calos,

Conductor: Jean-Louis Vicart

DE SACRAE LAMENTATIONEM (1993)

for large orchestra (13')

(3-3-3-3, 3-4-3-1, pno, 3 perc. gr., Strings)

World Premiere : October 1993, Paris, "G.Enesco" Philharmonic Orchestra, Conductor : Jean-Louis Vicart

SWARMS III (1995)

for string orchestra (10'30")

(8-7-6-4-3)

World première : 2006, Romanian Radio House, by the Romanian Radio Chamber Orchestra. Conductor : Cristian Brâncusi

First recording: EDITION MODERN EDMN 1009

IN NOMINE LUCIS (1997)

for large orchestra (17')

(3-3-3-3, 2-4-3, pn, 2 perc, Crds)

World Premiere : February 1998, Romanian National Radio Symphony Orchestra, Conductor Cristian Brâncusi

CHAOSMOS II (1997)

for choir and orchestra (20')

(8S, 8A,5T 5B, orch: 3-3-3-3, 2-4-3-0, pn, 2 perc, Strings)

SECONDE AXE (1998)

for string orchestra (15')
(7-6-4-4-2)

CHAOSMOS III (1998)

for two orchestras (20')
(4.4.4.4., 6.4.3.1., 3 gr perc, pn, hpa, strings)
World Premiere : 28.10 1998, Romanian Radio House
First recording: EDITION MODERN EDMN 1010

EC-STATIC CRICKETS I (2000)

for string orchestra (9')
(4-4-4-3-1)
First recording: 'Musicworks' CD number 76, Toronto,

UN RAGGIO ARDENTE E DI SI CHIARA LUCE (2000)

for strings (11')
(7-6-5-4-2)

16 ROMANIAN CAROLS FROM BELA BARTOK'S FOLK SONGS COLLECTIONS (2001)

for orchestra (18')
(2.2.2.2., 2.4.2.0., 3 perc, hpa, Strings)
World Premiere: November 2001, Romanian Radio House, Romanian Radio Chamber Orchestra, Conductor: Vlad Conta

`ex

LPS and COMPACT DISCS

"Musique pour Mallarmé" / "Canciones de la soledad"
LP ELECTRECORD, 1988 ST-ECE 16790/88

"Zodiaque" for two prepared pianos and electronic tape / "Ekagrâtâ" for orchestra / "Signum Gemini" for clarinet, prepared piano and two percussion groups
Edition MODERN ED MN 1002

“Symétries” for speaker and electronics / “Archae” - for solo voice
Edition MODERN ED MN 1004

“De sacrae Lamentationem” for large orchestra / “Ikarus (I)” for
electronic tape -
Edition MODERN ED MN 1006

“Quatre études d’ombre” for bass flute / “Assonant 3” for flutes
and percussion / “Métaboles” for solo flute
Artgallery - Paris ESL 009-ED MN 1007

“De l’abolition de l’âme“ for instruments, voice and electro-
nics. Radio France Commission /
“IKARUS II” for Kronos Quartet
Edition MODERN ED MN 1008

“SWARMS” (III) for string orchestra /
“LABYRINTHE” for strings and electronic tape
Edition MODERN /ReR MEGACORP ED MN 1009

“CHAOSMOS” (II) for two orchestra /
AXE (I) for cello and percussion
Edition MODERN /ReR MEGACORP ED MN 1010

“AXE II” for cello. CD ‘Musicworks’ number 71, Toronto, Ca-
nada Summer 1998

“NOUVEL AXE” for strings “Musique Action ‘98”
Edition MODERN /ReR MEGACORP, ED MN 1011/ ReR Me-
gacorp DACH01

“ANAMORPHOSIS” for string quartet /
“SECONDE AXE” for string orchestra
Edition MODERN /ReR MEGACORP ED MN 1012

“NOUVEL ARCHAË” computer assisted music / “AXE” for cello
Edition MODERN EDMN 1013

“ORBIT OF ETERNAL GRACE” for clarinet, percussion and orchestra / “ASCENT” for ensemble
Edition MODERN ED MN 1014

“NEW ARCANA” for bass clarinet and ensemble /
EC-STATIC CRICKETS (II) for strings /
“HORRIDAS NOSTRAE MENTIS PURGA TENEBRAS” computer assisted music
Edition MODERN EDMN 1015

“EC-STATIC CRICKETS (I)” for strings ‘Musicworks’ number 76, Toronto, Canada 1999

“TRACES, SILLONS, SILLAGES” for ensemble and tape /
“DORYPHORIES” (I) for ensemble
Edition MODERN EDMN 1016

“ETUDE I for computer assisted sounds” BANANAFISH, San-Francisco (USA) Nr. 15 / 2001

“TELESMA (II)” for bass clarinet and computer assisted sounds / “APOKATASTASIS” (I) for trombone and computer assisted sounds
Edition MODERN ED MN 1017

“TRANSMUTATIONS” for bass clarinet, ensemble and computer assisted sounds /
“PENUMBRA” for tenor saxophone
Edition MODERN ED MN 1019

“INCANTATIO” for viola and large orchestra /

“QUINCONCE” for viola and computer assisted sounds
Edition MODERN ED MN 1018

“GALAXY-REFLECTION” for solo percusson /
“QUATRE ETUDES D’OMBRE“ for bass flute /
“LUX ANIMAE“ for ensemble and computer sounds
EDITION MODERN ED MN 1020

“INCREAT (I)“
Hyperion Ensemble. Soloist: Chris Cutler (percussion, electronics) Cond: A.M. Avram
“INCREAT (II)“ (12’21”)
Hyperion Ensemble. Solist: Tim Hodgkinson (bassclarinet)
Cond. A.M. Avram
“STRANGE ATTRACTOR” for ensemble
EDITION MODERN EDMN 1021

Musicology

“Roumanie, terre du neuvième ciel” -interview with Haqrry Halbreich, - Éditions Axis Mundi -Bucharest 1992
”Ana Maria Avram and Iancu Dumitrescu” - Musicworks Nr 71/ 1998
“Being composer” - MusicWorks nr.76 (2000);
“Ana-Maria Avram: an adventure in experimental music” interview with Costin Cazabn, Bananafish, los Angeles nr. 15 (2001)

ANA-MARIA AVRAM -press excerpt

“Works” also features three compositions by **ANA-MARIA AVRAM**, born in Bucharest in 1961. Wonderful to hear music where textural innovations aren’t employed to colour pre-existing structures, but evolve form in process. On Zodiaque she plays prepared piano opposite Dumitrescu, a percussionist and magnetic tape.

Seems like these Romanians are engaged in a similar kind of sonic research to that which resulted in the masterpieces of Giacinto Scelsi and Ennio Morricone : collective endeavour, genuine ‘deep listening’. The results are similarly overpowering a million miles from the tootling inconsequence of most of what passes for New Music in the classical world. **BEN WATSON - The Wire**, May 1995

Ana-Maria Avram compose une MUSIC pleine d’inspiration. Elle combine la recherche acoustique très poussée, la tentation de la nouveauté absolue du langage avec une réalisation artistique limpide, aristocratique. Il en résulte un équilibre enviable for beaucoup de ses confrères (...)

Les réussites d’Ana-Maria Avram, dont il faudrait énumérer quelques titres comme : Ekagrâta “, “Signum Gemini”, Archae “ “ Les chants de la solitude”, MUSIC for Mallarmé” ont la tenue authentique des chefs-d’œuvre”. **Edgar Elian, 1993 .**

(...) D’Ana-Maria Avram (née en 1961) un compositeur qui a eu la chance d’être créé and joué l’an passé au Théâtre de la Ville par le Quatuor Kronos, on randiendra candte ” aventure à l’intérieur du son” qu’est Métaboles (1986) for flûte seule, aérien and enivrant chatoisement sonore ...

Franck Mallet - “Le Monde de la Musique” 194 - decembre 1995

* “De son côté, Ana-Maria Avram fait une MUSIC dense and parfaitement taillée (Swarms III) le geste y est très sur, attentif aux suggestions d’un matériau que la compositrice sait provoquer and fructifier avec beaucoup de grâce. Une lumière particulière se répand de candte œuvre, comme dans Labyrinthe I, une attitude peut-être ludique, qui ne néglige cependant pas la rigueur architecturale”

Costin CAZABAN - “Le Monde de la Musique” -

...De son coté, Ana-Maria Avram, maniant les sonorités de souche spectrale, d’une tradition plus européenne, s’épanouit dans la synthèse des sources instrumentales en intégrant l’imaginaire du son archétype, tout en privilégiant la structure dont elle exploite les différentes colorations dans un camaïeu de résonances. Lignes brouillées, démultipliées, s’intermodulant en une géologie d’harmoniques fluides, l’album de Iancu Dumitrescu and Ana-Maria Avram constitue une parfaite introduction à l’œuvre de deux des compositeurs roumains les plus innovateurs and représentatifs de ce siècle.”

Serge Belleudy - d’ESPINOSE : I N T E R N E T 31 Mars 1996

“A great CD!!!! 5 pieces; three new works by IANCU DUMITRESCU (two for chamber ensemble - with electronics - tracking sound to its furthest lairs, and one for Orchestra; two by ANA-MARIA AVRAM, one for Orchestra (“de Sacrae...” an indispensable classic) and one for Tape.

Chris CUTLER - ReR RECOMMENDED - London

Romanian composer **IANCU DUMITRESCU** and his associate, **ANA-MARIA AVRAM**, leading figures in the Eastern European school of modern classical music have issued many stunning works through the years, but this is the first to be issued in America.

Los Angeles, sept.1999

Of the three CD’s issued thus far, one also contains three excellent works by a pupil of his: ANA MARIA AVRAM, whose compositional style is every bit as fascinating and innovative, and is certainly a talent to look out for. ..

Alan FREEMAN “AUDION“ , Leicester , March 1993

ANA-MARIA AVRAM recently composed a quartand for Kronos, and followed it up with “**Nouvelle Axe**”, peformed here by the strings of Romania’s Hyperion Ensemble, who also work with DUMITRESCU. It’s an uncompromising piece with a tendency to noise throughout, drawing blizzards of pizzicato, high - pitched sounds and lots of glissandos from the panoply of avant garde string effects.

ANDY HAMILTON - THE WIRE (49), August 1999, LONDON

Both Avram and Dumitrescu are convinced that if they have been able to open new doors in music, it is because they have made or found precisely those connections between musical activity and inner life that remain unarticulated in conventional musical training. This is not, however, simply a matter of their philosophy and motivation as artists. The psychological reality of their music is directly grounded in a conception of the acoustic reality of sound.

Tim Hodgkinson, Musicworks No 71, Summer 1998

“A great CD!!!! 5 pieces; three new works by IANCU DUMITRESCU (two for chamber ensemble - with electronics - tracking sound to its furthest lairs, and one for Orchestra; two by ANA-MARIA AVRAM, one for Orchestra (“de Sacrae...” an indispensable classic) and one for Tape.

Chris CUTLER - ReR RECOMMENDED - London