
CHAN 10266 CHANDOS

THE PIANO WORKS

OF

NIKOLAI MEDTNER

VOL. 8

THE PIANO WORKS
OF

NIKOLAI MEDTNER
VOL. 8

MEDTNER: KLAVIERWERKE, BAND 8 • ŒUVRES POUR PIANO, VOL. 8

GEOFFREY TOZER

CHAN 10266 Front.qxd 7/2/07 12:29 pm Page 1

3

Nikolai Medtner (1880–1951)

Three Arabesques, Op. 7 11:29
1 Idyll. Allegretto tranquillo e dolce 3:31
2 Tragedy Fragment. Andante con moto – Adagio 4:07
3 Tragedy Fragment. Allegro inquieto ma al rigore di tempo 3:52

Two Fairy Tales, Op. 8 9:41
1 Andantino 2:57
2 Recitato – Allegro agitato – Poco meno mosso –

Tempo I – Allegro agitato – Meno mosso –
Coda. Agitato assai – Meno mosso instantemento 6:43

Romantic Sketches for the Young, Op. 54 27:22
Prelude (Pastorale). Allegretto con moto abbandonamente 2:21
Bird’s Tale. Allegretto con moto capriccioso e sempre leggiero 2:49
Prelude (Tempo di Sarabanda). Andantino mobile 2:33
Tale (Scherzo). Allegro vivace 2:22
Prelude (Tender Reproach). Allegretto, molto tranquillo e commodo 4:00
Tale (The Organ Grinder). Allegro – Poco più tranquillo –
Tempo I – Coda. Con moto, ma poco rubato 5:08
Prelude (Hymn). Allegretto tranquillo 4:24
Tale (The Beggar). Narrante – Vivo – Con moto – Tempo I –
Vivo, leggiero – Poco più tranquillo – Vivo 3:41

13

12

11

10

9

8

7

6

5

4

3

2

1

Nikolai Medtner, 1905

Le
br

ec
ht

 M
us

ic
 &

 A
rt

s
Ph

ot
o

Li
br

ar
y

54

Second Improvisation, Op. 47 29:25
(In the Form of Variations)
Dediée à Marcel Dupré
Theme: The Song of the Water Nymph. Andante – 2:34

I Meditation. Poco con moto e al rigore di tempo – 1:57
II Caprice. Capriccioso – 1:28
III Feathered Ones. Allegro capriccioso – Allegro vivo e risoluto – 2:10
IV Charms. Allegretto con moto – 1:36
V Humoresque. Allegretto sostenuto – 1:43
VI Among the Waves. Lesto – 1:24
VII The Roar of the Crowd. Poco a poco vivace – Vivace, risoluto –

Vivo – 1:43
VIII Into the Forest. Andante sognando – Andante – 1:19
IX The Wood Sprite. Allegro ritmico – 0:29
X The Elves. Prestissimo – 1:03
XI The Gnomes. Allegro risoluto – 1:08
XII Invocation. Andante maestoso – 1:58
XIII The Threat. Allegretto tenebroso – Con moto instantamente –

Tempo I 2:49
XIV Song of the Water Nymph. Andantino con moto – Agitato – 2:02
XV The Storm. Tranquillo, ma poco a poco più mosso e crescendo –

Sempre allegro agitato – 2:14
Conclusion. Andante – Maestoso 1:38

TT 78:06

Geoffrey Tozer piano

30

29

28

27

26

25

24

23

22

21

20

19

18

17

16

15

14
Nikolai Medtner was born in 1880 into a
Baltic-German merchant family. His cultured
and scholarly father owned a lace factory in
Moscow. His mother, Alexandra Goedicke, was
a singer who particularly encouraged her son’s
musical development, giving Medtner his first
piano lessons. At the age of twelve he was
admitted to the Moscow Conservatory where
he studied with Liszt’s pupil Paul Pabst and
the great Vassily Safonov. He studied theory
with Arensky, but, much more interestingly,
found his way to Taneyev, the supreme
contrapuntalist, studying strict counterpoint
and assimilating the methods of Palestrina
and Fux to an unheard-of degree.

Medtner graduated at the age of nineteen
with the Gold Medal. Having been intended for
a concert career, he stubbornly insisted on
devoting himself to composition, though he
was to prove in later years to be more than
capable of supporting himself as a performer.
He re-entered the Conservatory in 1909 as a
Professor, and his excellent teaching is still
remembered there.

He married Anna, the former wife of his
brother Emil, in 1919. Perhaps she was
attracted by his songs (over eighty of which
had been published by 1918; the songs are

still, in the opinion of most, Medtner’s finest
achievements), as she was an excellent singer.
Anna went with him into exile after the
Revolution, followed by Emil. After the death of
both brothers in London she would return to
Moscow with all her late husband’s archives.

Rachmaninov secured Medtner a tour of
America in 1924. Programmes of his recitals
survive: alarmingly anti-commercial all-Medtner
evenings in which sonatas are interspersed with
songs and shorter pieces. Rachmaninov, in
contrast, heeded the brutal but accurate
managerial advice he received regarding the
content of his programmes: for example, the
directive never to play a piece lasting longer
than seventeen minutes, as that had been
‘scientifically proven’ to be the limit of an
American audience’s concentration span.
Medtner never adapted himself to such aspects
of touring, and concerts understandably
became infrequent. Esteemed in England, he
settled in London in 1936, modestly teaching,
playing and composing to a strict daily routine.

Hardship really hit at the outbreak of World
War II, for his income from German publishers
dried up, and ill health became an increasing
problem. His devoted pupil Edna lles gave him
shelter in Warwickshire where he completed

Medtner: Piano Works, Volume 8

76

garden’. Perhaps it is a ‘night-before’ picture of
anarchists plotting an outrage, for the second
Tale erupts instantly, its story-telling more like
film reportage than wordy description. Formally
it is a sonata movement in all but name.

Somehow the frenzy of the story is
enhanced, not diminished, by Medtner’s strict
musical design, and, while restless, ceaseless
and impassioned, the piece never becomes
monumental. None of Medtner’s music is. It
might seem baffling at first hearing but no
matter how long or short a Medtner work may
be, each one seems to me to be the musical
twin to the lace made in his father’s factory:
intricate, laborious, small stitches making up a
satisfying whole, large or small. If only
Medtner’s music had more silence in it the
analogy would be exact. It lacks nothing of
the strength, only the transparency, of lace.

When his German publishers Zimmermann in
Leipzig begged Medtner for some easier works
he obliged with Romantic Sketches for the
Young, Op. 54, four Tales, each preceded by a
Prelude, written in 1932. Hardly music for the
young to play, the work bears a title that
suggests something more ironic, perhaps ‘old-
fashioned music that is easy to understand’. This
is not to say the music is not attractive, or that it
is excessively simple. The ‘Hymn’ (no. 7) is one
of Medtner’s loveliest pieces, the composer
drawn once again to his beloved C major, a key
which he uses for works that express purity of

spirit such as the Sonata, Op. 11 No. 3, the
Three Hymns in Praise of Toil, the Sonate-
Vocalise, Op. 41 No. 1 and the posthumous
Piano Quintet.

The Preludes, like the Arabesques, take a
rhythmic and melodic pattern and stick to it,
the Tales are more adventurous. The ‘Pastorale’
in A flat major is a fresh, sparkling, early-
morning country scene. The ‘Bird’s Tale’ in
contrasting C minor begins with pecking,
scratching, earthbound music as if the bird is
unaware it can fly. When it does take to the air
the music changes to the key of the ‘Pastorale’,
the bird gliding gracefully over the landscape
of the Prelude, a most beautiful moment.

An ethereal ‘Tempo di Sarabanda’ in B major
next, written for the most part in the higher
reaches of the keyboard, followed by a lively
E minor ‘Scherzo’, both composed without a
hint of musical irony, the sort of pieces that
made most contemporary musicians dismiss
Medtner as hopelessly anachronistic.

The next pair, in A major and D minor
respectively, are the Prelude ‘Tender Reproach’
and ‘The Organ Grinder’. The Tale is remarkable
for its ragtime content, as if this story unfolds
in an American city rather than a Russian one.
What is it about? The piece being rather more
vivid than some of Medtner’s other Tales, its
title and ragtime feel suggest a child
desperately trying to earn money in a snowy
city street, beset by thieves who steal his coins,

his Third Piano Concerto, performing it at a
Promenade Concert in 1943. When all seemed
hopeless a miracle happened. In 1946 the
Maharajah of Mysore, Sir Jaya Chamaraja
Wadiyar, himself a pianist whose playing had
abruptly ended when he suffered a wartime
injury, founded a Medtner Society with EMI to
record all Medtner’s works. Medtner was
already in declining health but managed to
record all his concertos plus numerous songs
and shorter works before his death in 1951.

Medtner wrote his Three Arabesques,
Op. 7 in 1904, and the calamitous events of
Russian history that unfolded during that year
must surely provide the clue to the subtitles of
two of the Arabesques: ‘Tragedy Fragment’.
As a set, these three pieces form a descent
from dreaminess through despair to violence
and chaos. The ‘Idyll’ is the calm before a
storm, rather than anything peaceful, when
heard in context.

The composer’s choice of titles for his piano
works suggests a literary and poetic mind at
work (arabesque, tale, dithyramb, novelette) and
to take them at face value would be to miss a
lot of the pungent, adult and ironic meaning
they contain. Arabesques these are, but there is
so much more to this music than ceaseless
decorative intricacy. Each Arabesque takes a
rhythmic pattern heard at the outset and sticks
to it. In the case of the third this enables the
composer to suggest what it might feel like to

be trapped in a terrified crowd – to suggest,
rather than to show in the manner of a tone
poem (for this most formally-minded-to-an-
obsessive-degree composer could not bear to
leave any loose ends in his carefully structured
music). All must be explained, all must fit
together in the end. Even themes beautiful in
themselves are rigidly used as patterns uniting
or colliding, and then uniting with other
patterns so that the music, once grasped and
once familiar, makes a satisfying one – or at
best two – dimensional whole, but not a
sculpture in the round: a frieze, or a bas-relief,
but not a tree, or anything misshapen in nature.

The next published work, Two Fairy Tales,
Op. 8, the first of Medtner’s tightly controlled
narrative works with that title, carries forward
the idea of crowds in the streets, of tragic
events, unease, impending disaster, revolution
and ruin. It is wryly amusing that those who
derided Medtner as anachronistic during his
lifetime were perhaps unaware that during this
period all he had to do was look out of his
window to see events he had already divined
in his music.

The first Tale (both Tales are in C minor and
both start and end with the same ‘call to
attention’) begins blandly enough but becomes
more and more sinister, giving the feeling of
someone being stalked by something, or, as
Elgar said about a passage in his Second
Symphony, of ‘something malign in the

98

A

B

sprites, elves, gnomes – and the work up to
this point has been more Teutonic than Slavic
in tone; but now comes a complete change.
‘Invocation’ is a Russian hymn, signifying
Medtner’s embracing of Russian Orthodoxy
instead of the Lutheranism of his early years.
In this, and the preceding ‘Forest’ variation,
both in G minor, the second motif of the
water nymph is conspicuously absent, Medtner
presumably striving hard to resist temptations
of all easy ways to success.

In variation XIII, ‘The Threat’, both motives
of the water nymph return menacingly, to
blossom into a seductive ‘Song of the Water
Nymph’, hard to resist, pleading, persuading,
tranquil. Imperceptibly this changes into ‘The
Storm’, a metaphor for the Russian Revolution
which uprooted everything in the composer’s
life and brought him to the moment of writing
this music. The Improvisation now ends with
‘Conclusion’, the water nymph finally sinking
defeated to the depths, out of which the
Orthodox hymn rises majestically, but starkly,
with no false comfort to the composer. This is
how Medtner’s life must have seemed to him
at the time. It is hard to explain this strange
but wonderful work in any other way.

Medtner’s pupil and friend Edna Iles, who
did more for the preservation of Medtner’s
legacy than anyone else, and for a longer time,
recorded this work for a broadcast by Moscow
radio in honour of Medtner shortly after the

the whole observed with compassion by the
composer. Other stories might come to mind,
but the date of composition – in the depth of
the Depression – indicates something similar
to this.

The ‘Hymn’ is a heart-easing prayer, ranging
all over the keyboard, confident, serene; a
blessing in music. ‘The Beggar’ is a close
relation of Mussorgsky’s wonderfully depicted
Schmuyle in Pictures at an Exhibition.
Medtner’s beggar wheedles and pleads, one
eye cocked for any chance, is beaten up and
goes off limping and crying.

It is with the Second Improvisation in the
Form of Variations, Op. 47 that Medtner’s
titles need to be considered as poetic rather
than literal, otherwise why would the work be
as lengthy as it is, and, unusually for Medtner,
so asymmetric? Or, indeed, why not longer?
A work that concerns itself with elves and
goblins and water nymphs could easily go on
finding more fanciful creatures on which to
improvise. I believe the Improvisation is
autobiographical, and the titles are metaphors,
or at any rate like clues to a crossword puzzle.
The water nymph, whose song forms the theme
of the work, is a deceptive sprite (think alcohol,
drugs): fascinating, seductive, destructive,
dragging down to the depths of her watery
realm the unfortunate who falls under her spell.
Medtner’s theme is suitably liquid and
equivocal, and consists of two distinct motives:

The Theme sounds itself like a variation, so
much glittering figuration and elaborate piano
writing is there in it even before the work has
got under way.

Variation I is a ‘Meditation’, as always with
Medtner a title given to chromatic, ruminative,
and intense music. Now the autobiographical
story begins, with ‘Caprice’ and ‘Feathered
Ones’, variations II and III, standing, I believe,
for childhood and youth. Interesting that
Medtner thinks of birds as pecking more often
than flying – in his song The Ravens the birds
are not just pecking, but tearing at flesh. Then
‘Charms’ (or ‘Magic Spells’) and ‘Humoresque’,
a portrait of his beloved Anna and of himself
respectively, leading to ‘Among the Waves’,
variation VI, the waves being those of love,
not of the sea. ‘The Roar of the Crowd’ is the
roar of an audience at a piano recital no less,
an audience expectant, superficial (as Medtner
would see it), easily pleased by virtuosic feats,
to which the composer says Bah! in disgust
and which he rejects, plunging ‘Into the Forest’
of his imagination and the world of
composition (this mirrors Medtner’s career
exactly). The ‘creatures’ he meets here are
straight out of Grimm’s Fairy Tales – wood

composer’s death. The performance is an
extraordinary and potent example of Medtner’s
teaching, of nuances that are to be understood
but cannot be notated, of rubato, and it
conveys the far-sighted sense of the work as a
whole which Iles instinctively possessed and
which had delighted the composer.

This and all her many other recordings, her
notebooks of lessons and conversations, and
letters and manuscripts of Medtner can now
be found in the British Library. Like Medtner’s
music, it is a hidden treasure, waiting to be
discovered.

© 2004 Geoffrey Tozer

Geoffrey Tozer was born in the Indian
Himalayas. After studying in Australia and
London he made his European debut at a BBC
Promenade Concert in the Royal Albert Hall
and went on to give concerts and recitals
around the world. He has made numerous
recordings for Chandos, including the
complete piano concertos of Medtner which
won the Diapason d’Or and a Grammy
nomination. He has also recorded solo works
and concertos by Schnabel, Korngold, Gerhard,
Respighi, Rawsthorne and Busoni, and vocal
and chamber works by Medtner, Tcherepnin
and McEwen, reflecting a lifelong interest in
reviving and performing the music of little-
known composers.

11

länger konzentrieren könne. Medtner paßte
sich nie an dergleichen Aspekte des
Tourneewesens an und Engagements wurden
daher verständlicherweise rar. In England
wußte man ihn zu schätzen und er ließ sich
1936 in London nieder, wo er einer strengen
alltäglichen Routine folgend in bescheidenem
Umfang unterrichtete, spielte und
komponierte.

Wirklich harte Zeiten brachen erst mit
Beginn des Zweiten Weltkriegs an, da sein
Einkommen von deutschen Verlagen versiegte
und seine schlechte Gesundheit zunehmend
zum Problem wurde. Seine treuergebene
Schülerin Edna Iles gewährte ihm in
Warwickshire Zuflucht, wo er sein Drittes
Klavierkonzert vollendete, das er 1943 auf
einem Promenadenkonzert aufführte. Als alle
Hoffnung verloren schien, geschah ein Wunder.
1946 gründete der Maharadscha von Mysore,
Sir Jaya Chamaraja Wadiyar – der selbst
Pianist war, nach einer Kriegsverletzung das
Klavierspiel aber abrupt aufgeben mußte –
eine Medtner-Gesellschaft, für die EMI
Medtners Gesamtwerk aufnehmen sollte. Die
Gesundheit des Komponisten war bereits
angeschlagen, doch es gelang ihm trotzdem
noch, sämtliche Konzerte sowie zahlreiche
Lieder und kürzere Werke einzuspielen, bevor
er 1951 verstarb.

Seine Drei Arabesken op. 7 schrieb
Medtner 1904, und sicherlich liefern die

verhängnisvollen Entwicklungen in der
russischen Geschichte, die sich in diesem Jahr
ereigneten, den Schlüssel zu den Untertiteln
zweier der drei Stücke – “Tragödien-
Fragment”. Als Gruppe stellen diese drei
Kompositionen den Abstieg von Verträumtheit
über Verzweiflung zu Gewalt und Chaos dar.
Bei dem “Idyll” handelt es sich – wenn man es
im Kontext hört – eher um die Ruhe vor dem
Sturm als um irgendetwas Friedliches.

Die Titel, die der Komponist für seine
Klavierwerke wählte (Arabeske, Märchen,
Dithyrambe, Novelle), zeugen von der Arbeit
eines literarischen und poetischen Geistes, sie
wörtlich zu interpretieren hieße allerdings
vieles von ihrer beißend ironischen
Bedeutungsebene missen. Um Arabesken
handelt es sich in der Tat, doch diese Musik
enthält noch so viel mehr als endlose
dekorative Verwicklungen. In jedem Stück wird
gleich zu Beginn ein rhythmisches Muster
vorgestellt, das sodann beibehalten wird. In
der dritten Arabeske gelingt es dem
Komponisten auf diesem Wege anzudeuten,
wie es sich anfühlen könnte, in einer
panischen Menge gefangen zu sein –
anzudeuten, nicht aber zu zeigen, wie es in
einer Tondichtung geschähe (denn dieser
geradezu obsessiv formalistische Komponist
konnte es nicht ertragen, in seiner sorgfältig
strukturierten Musik irgendwelche losen Fäden
zu hinterlassen). Alles muß erklärt werden,

10

Nikolai Medtner wurde 1880 als Sproß einer
baltisch-deutschen Kaufmannsfamilie geboren.
Sein kultivierter und gelehrter Vater besaß in
Moskau eine Fabrik für Textilspitzen. Seine
Mutter, die Sängerin Alexandra Goedicke,
unterstützte die musikalische Entwicklung
ihres Sohnes und gab ihm seine ersten
Klavierstunden. Als Zwölfjähriger wurde
Medtner am Moskauer Konservatorium
zugelassen, wo er bei dem Liszt-Schüler Paul
Pabst und dem großen Wassili Safonow
studierte. Theorieunterricht erhielt er von
Arenski, vor allem aber fand er seinen Weg zu
Tanejew, dem exzellenten Kontrapunktisten,
bei dem er sich die Lehre des strengen Satzes
aneignete und die Methoden eines Palestrina
und Fux in außergewöhnlichem Maße
aufnahm.

Medtner schloß seine Studien als
Neunzehnjähriger mit einer Goldmedaille ab.
Eigentlich hatte man für ihn eine
Konzertlaufbahn vorgesehen, doch er bestand
eigensinnig darauf, sich der Komposition zu
widmen, auch wenn er in späteren Jahren
beweisen sollte, daß er mehr als in der Lage
war, als ausübender Musiker sein Auskommen
zu finden. 1909 kehrte er als Professor ans
Konservatorium zurück, wo man sich noch

heute an seinen ausgezeichneten Unterricht
erinnert.

1919 heiratete er Anna Medtner, die
frühere Ehefrau seines Bruders Emil. Die
ausgezeichnete Sängerin wurde vielleicht
durch seine Lieder auf ihn aufmerksam – bis
1918 waren bereits mehr als achtzig
veröffentlicht, und die Lieder gelten allgemein
als Medtners größte Leistung. Nach der
Revolution begleitete Anna ihn ins Exil; Emil
folgte ihnen nach. Nach dem Tod der beiden
Brüder in London kehrte sie mit dem
gesamten Archiv ihres verstorbenen Mannes
nach Moskau zurück.

1924 organisierte Rachmaninow für
Medtner eine Amerika-Tournee. Von seinen
Recitals sind Programme überliefert –
beunruhigend antikommerzielle Abende, an
denen nur Medtners eigene Werke zu Gehör
gebracht wurden, wobei Sonaten mit Liedern
und kürzeren Stücken abwechselten.
Rachmaninow hingegen befolgte bei der
Gestaltung seiner Programme den brutalen
aber korrekten Rat der Veranstalter, die unter
anderem die Direktive gaben, nie ein Stück zu
spielen, das länger dauerte als siebzehn
Minuten, da es “wissenschaftlich erwiesen” sei,
daß das amerikanische Publikum sich nicht

Medtner: Klavierwerke, Band 8

13

kaum wirklich um Musik für die Jugend, eher
deutet der Titel etwas Ironisches an, vielleicht
“altmodische Musik, die leicht verständlich ist”.
Dies soll nicht bedeuten, daß die Musik nicht
attraktiv oder daß sie übermäßig einfach ist.
Die “Hymne” (Nr. 7) ist eines von Medtners
schönsten Stücken; der Komponist kehrt hier
ein weiteres Mal zu seinem geliebten C-Dur
zurück, einer Tonart, die er für Werke
reservierte, die die Reinheit des Geistes
ausdrücken, etwa die Sonate op. 11 Nr. 3, die
Drei Hymnen an die Arbeit, die Sonate-Vocalise
op. 41 Nr. 1 und das posthume
Klavierquintett.

Wie die Arabesken behalten auch die
Präludien ein einmal gewähltes rhythmisches
und melodisches Muster bei, während die
Märchen wagemutiger sind. Die “Pastorale” in
As-Dur ist eine frisch glänzende
frühmorgendliche Szene auf dem Lande.
“Vögleins Märchen” in kontrastierendem
c-Moll beginnt mit pickender, kratzender,
erdverbundener Musik, als sei dem Vogel
nicht bewußt, daß er fliegen kann. Als er sich
schließlich in die Luft schwingt, wechselt die
Musik in die Tonart der “Pastorale” und der
Vogel gleitet anmutig über die Landschaft
des Präludiums, ein wunderschöner
Augenblick.

Als nächstes ein ätherisches “Tempo di
Sarabanda” in H-Dur, das sich weitgehend in
den oberen Registern des Klaviers aufhält,

gefolgt von einem lebhaften “Scherzo” in
e-Moll; beide Stücke entbehren jeglicher
musikalischer Ironie und zählen zu der Sorte
Kompositionen, aufgrund derer die meisten
seiner Musiker-Zeitgenossen Medtner als
hoffnungslos anachronistisch abtaten.

Das nächste Paar, in A-Dur bzw. d-Moll,
sind das Präludium “Zarter Vorwurf” und das
Märchen “Der Leierkastenmann”. Das Märchen
erstaunt wegen seines Ragtime-Idioms, als
spiele sich diese Geschichte in einer
amerikanischen und nicht in einer russischen
Stadt ab. Worum geht es? Das Stück ist
lebhafter als manches andere Märchen von
Medtner; sein Titel und Ragtime-Stil lassen an
ein Kind denken, das in einer verschneiten
Straße der Stadt verzweifelt Geld zu verdienen
versucht, von Dieben verfolgt, die ihm seine
Münzen stehlen, das Ganze beobachtet von
dem mitleidvollen Komponisten. Andere
Geschichten fallen einem ein, doch das Datum
der Komposition – mitten in der Zeit der
Depression – suggeriert eine Begebenheit
dieser Art.

Die “Hymne” ist ein herzbefreiendes Gebet,
das sich über die gesamte Tastatur erstreckt,
selbstbewußt und heiter – ein musikalischer
Segen. “Der Bettler” ist ein enger Verwandter
von Mussorgskis wundervoll gezeichnetem
Schmuyle in Bilder einer Ausstellung. Medtners
Bettler schmeichelt und fleht, immer mit einem
Auge nach einer günstigen Gelegenheit

12

alles muß letztlich zusammenpassen. Selbst an
sich schöne Themen werden rigide als Muster
verwendet, die sich vereinen oder miteinander
kollidieren, um sich dann mit anderen Mustern
zu vereinen, so daß die Musik, hat man sie
erst einmal begriffen und ist mit ihr vertraut,
ein befriedigendes ein- oder bestenfalls
zweidimensionales Ganzes ergibt, jedoch nicht
eine wohlgerundete Skulptur – es entsteht
also ein Fries oder ein Halbrelief, aber nicht
ein Baum oder sonst irgendetwas
Mißgebildetes aus der Natur.

Das nächste veröffentlichte Werk, Zwei
Märchen op. 8, die erste von Medtners streng
regulierten narrativen Kompositionen dieses
Titels, greift den Gedanken von Mengen in der
Straße auf, von tragischen Ereignissen,
Bedrücktheit, drohendem Unheil, Revolution
und Ruin. Es entbehrt nicht einer gewissen
Komik, daß all diejenigen, die Medtner zu
Lebzeiten als anachronistisch abtaten, sich
vielleicht nicht bewußt waren, daß er in dieser
Ära nur aus dem Fenster blicken mußte, um
Dinge zu sehen, die er in seiner Musik längst
vorausgeahnt hatte.

Das erste Märchen (beide Märchen stehen
in c-Moll und beide beginnen und enden mit
demselben “Appell”) fängt recht sanft an, wird
jedoch immer düsterer, so daß man den
Eindruck gewinnt, es pirsche sich etwas
heran – oder, wie Elgar über eine Passage in
seiner Zweiten Sinfonie sagte, es sei “etwas

Bösartiges im Garten”. Vielleicht ist es ein
“Vorabend”-Bild von Anarchisten, die einen
Anschlag planen, denn das zweite Märchen
bricht plötzlich hervor, wobei das narrative
Element eher wie eine Filmreportage wirkt
denn wie wortreiche Beschreibung. In formaler
Hinsicht handelt es sich um einen nicht als
solchen bezeichneten Sonatensatz.

In gewisser Weise wird die Wucht der
Geschichte durch Medtners strenge
musikalische Gestaltung noch verstärkt; das
Stück ist ruhelos, rastlos und leidenschaftlich,
doch niemals monumental. Das ist keines von
Medtners Werken. Ein Stück mag beim ersten
Anhören verwirren, doch ganz gleich wie lang
oder kurz Medtners Kompositionen sind, jede
einzelne erscheint mir wie ein musikalischer
Zwilling der Spitzen, die in der Fabrik seines
Vaters gefertigt wurden: Knifflig mühsame
kleine Stiche fügen sich zu einem
befriedigenden großen oder kleinen Ganzen
zusammen. Wenn Medtners Musik nur mehr
Stille enthielte, wäre die Analogie perfekt. Ihr
fehlt nicht die Stärke, nur die Transparenz von
Spitzen.

Als sein deutscher Verleger Zimmermann in
Leipzig Medtner um einige einfachere
Kompositionen bat, entsprach er diesem
Wunsch mit den 1932 entstandenen
Romantischen Skizzen für die Jugend
op. 54 – vier Märchen, die jeweils von einem
Präludium eingeleitet werden. Es handelt sich

15

direkt aus Grimms Märchen – Waldgeister,
Elfen, Gnome – und die Komposition klingt bis
hierher eher teutonisch als slawisch; doch nun
ändert sich die Situation grundlegend.
“Invokation” ist eine russische Hymne und
impliziert Medtners Bejahung der russischen
Orthodoxie anstelle des Luthertums seiner
frühen Jahre. In dieser und der vorangehenden
“Wald”-Variation, die beide in g-Moll stehen,
ist das zweite Motiv der Wassernymphe
auffallend abwesend – wahrscheinlich bemühte
Medtner sich intensiv, allen Versuchungen
leichter Erfolge zu widerstehen.

In Variation XIII, “Drohung”, kehren beide
Motive der Wassernymphe in bedrohlicher
Weise zurück, um in einem verführerischen
“Lied der Wassernymphe” zu erblühen –
unwiderstehlich, flehentlich, voller
Überredungskunst, friedvoll. Unmerklich geht
die Musik nun zu “Der Sturm” über, eine
Metapher für die Russische Revolution, die das
Leben des Komponisten vollständig
entwurzelte und ihn dazu brachte, diese Musik
zu schreiben. Die Improvisation endet mit
“Beschluß” – die Wassernymphe versinkt
endlich besiegt in der Tiefe, aus der sich
majestätisch-starr die orthodoxe Hymne
erhebt, ohne falsche Behaglichkeit für den
Komponisten. So muß Medtner sein Leben zu
diesem Zeitpunkt empfunden haben. Es wäre
schwierig, dieses seltsame doch wundervolle
Werk auf andere Weise zu erläutern.

Medtners Schülerin und Freundin Edna Iles,
die sich intensiver – und über einen längeren
Zeitraum – als jeder andere für den Erhalt von
Medtners Vermächtnis eingesetzt hat, nahm
dieses Werk für eine Radiosendung des
Moskauer Rundfunks zu Ehren des kurz
zuvor verstorbenen Komponisten auf. Die
Aufführung – mit ihren Nuancen, die man
verstehen aber nicht in Noten fassen kann,
und ihrem Rubato – ist ein außergewöhnliches
und ausdrucksstarkes Beispiel für Medtners
Unterrichtsweise und vermittelt ein tiefes
Verständnis des Werks als Ganzes, das Iles
instinktiv zu eigen war und das den
Komponisten entzückt hatte.

Diese und alle ihre übrigen zahlreichen
Aufnahmen, ihre Notizbücher mit
Anmerkungen zu Unterricht und Gesprächen
sowie Briefe und Manuskripte Medtners finden
sich heute in der British Library. Wie Medtners
Musik ist dies ein verborgener Schatz, der
darauf wartet, gehoben zu werden.

© 2004 Geoffrey Tozer
Übersetzung: Stephanie Wollny

Geoffrey Tozer wurde im hohen Norden
Indiens geboren. Nach dem Studium in
Australien und London gab er sein
europäisches Debüt bei einem BBC-
Promenadenkonzert in der Royal Albert Hall;
seitdem hat er sich mit Konzerten und Recitals

14

Ausschau haltend, wird zusammengeschlagen
und tritt humpelnd und tränenvoll den
Rückzug an.

Bei der Zweiten Improvisation in
Variationenform op. 47 sind Medtners Titel
poetisch und nicht wörtlich zu interpretieren,
warum sonst wäre das Werk so ausgedehnt
und – für Medtner ungewöhnlich – so
asymmetrisch? Oder warum ist es eigentlich
nicht noch länger? Ein Stück, das sich mit
Elfen und Kobolden und Wassernymphen
beschäftigt, könnte leicht immer noch weitere
phantasievolle Kreaturen finden und zum
Gegenstand von Improvisationen machen. Ich
glaube, die Improvisation ist autobiographisch
und bei den Titeln handelt es sich um
Metaphern oder sie funktionieren zumindest
wie die Stichworte in einem Kreuzworträtsel.
Die Wassernymphe, deren Lied das Thema des
Werks bildet, ist ein trügerischer Geist (man
denke an Alkohol oder Drogen) – faszinierend,
verführerisch, zerstörerisch zieht sie die
Unglücklichen, die ihr verfallen, in die Tiefen
ihres nassen Reiches hinab. Medtners Thema
ist angemessen fließend und doppelsinnig und
besteht aus zwei klar unterscheidbaren
Motiven:

Das Thema selbst klingt wie eine Variation,
soviel glitzerndes Figurenwerk und
ausgefeiltes Klavieridiom finden sich schon
bevor das Stück eigentlich begonnen hat.

Variation I ist eine “Meditation” – wie
immer bei Medtner ein Titel, der
chromatische, nachdenkliche und dichte Musik
impliziert. Hier nun beginnt die
autobiographische Geschichte, wobei
Variationen II und III – “Caprice” und
“Gefiederte Wesen” – meiner Meinung nach
für Kindheit und Jugend stehen. Es ist
interessant, daß Medtner Vögel häufiger als
pickend denn als fliegend darstellt – in
seinem Lied Die Raben allerdings picken die
Vögel nicht nur, sondern zerren vielmehr an
Fleisch. Es folgen “Zauberformeln” und
“Humoreske”, Porträts seiner geliebten Anna
und seiner selbst; dies führt zu “In den
Wellen”, Variation VI – dabei handelt es sich
um Wellen der Liebe, nicht um das Wogen
des Meeres. “Das Toben der Menge” ist nichts
anderes als das Toben des Publikums bei
einem Klavierabend, ein erwartungsvolles,
oberflächliches Publikum (wie Medtner es
sähe), leicht zufriedenzustellen mit virtuosen
Bravourstücken, über das der Komponist sich
abfällig äußert und von dem er sich abwendet,
indem er sich “In den Wald” seiner Phantasie
und die Welt der Komposition stürzt (dies
spiegelt genau Medtners Laufbahn wieder).
Die “Kreaturen”, die er hier antrifft, stammen

A

B

17

Nicolas Medtner naquit en 1880 dans une
famille de marchands allemands de la Baltique.
Son père, cultivé et intellectuel, était le
propriétaire d’une fabrique de dentelle à
Moscou. Sa mère, Alexandra Goedicke, était
chanteuse. Elle encouragea tout particulièrement
le développement musical de son fils, et lui
donna ses premières leçons de piano. Medtner
fut admis à l’âge de douze ans au Conservatoire
de Moscou où il étudia le piano avec Paul Pabst,
un élève de Liszt, et le grand Vassili Safonov. Il
étudia également la théorie musicale avec
Arenski, mais, fait plus intéressant à noter, il
devint l’élève de Taneïev, le génie du
contrepoint, étudiant l’art contrapuntiste le plus
rigoureux et assimilant les méthodes de
Palestrina et de Fux à un degré sans précédent.

Medtner obtint son diplôme de fin d’études
à l’âge de dix-neuf ans en remportant une
médaille d’or. Bien qu’il ait été destiné à une
carrière de concertiste, il s’obstina à vouloir se
consacrer à la composition, mais bien des
années plus tard, il donna la preuve qu’il
pouvait parfaitement gagner sa vie comme
pianiste. Il revint au Conservatoire de Moscou
en 1909 en qualité de professeur, et le
souvenir de son remarquable enseignement y
est toujours vivant.

Il épousa Anna, l’ex-femme de son frère
Emil, en 1919. Étant elle-même une excellente
chanteuse, elle fut peut-être attirée par ses
mélodies (dont plus de quatre-vingts avaient
été publiées à la date de 1918; les mélodies
sont toujours, selon l’opinion de beaucoup, les
plus grandes réussites de Medtner). Anna
partit avec lui en exil après la Révolution, et ils
furent suivis par Emil. Après la mort des deux
frères à Londres, elle retourna à Moscou avec
toutes les archives du compositeur.

Rachmaninov obtint pour Medtner une
tournée de concerts en Amérique en 1924.
Les programmes de ses récitals nous sont
parvenus: soirées d’un caractère anti-
commercial alarmant entièrement consacrées à
la musique de Medtner dans lesquelles des
sonates alternent avec des mélodies et des
pièces plus brèves. Rachmaninov, en contraste,
tint compte du conseil brutal, mais fondé, de
son impresario à propos du contenu de ses
programmes: par exemple, ne jamais jouer une
pièce de plus de dix-sept minutes, car il a été
“prouvé de manière scientifique” que cette
durée représente la limite du temps de
concentration du public américain. Medtner ne
parvint jamais à s’adapter à cet aspect des
tournées, et en conséquence ses concerts se

Medtner: Œuvres pour piano, volume 8

16

in aller Welt einen Namen gemacht. Für
Chandos hat er zahlreiche Schallplatten
eingespielt, darunter eine Gesamtaufnahme
der Klavierkonzerte von Medtner, die mit dem
Diapason d’Or ausgezeichnet und für einen
Grammy nominiert wurde. Außerdem hat er
Solowerke und Klavierkonzerte von Schnabel,

Korngold, Gerhard, Respighi, Rawsthorne und
Busoni sowie Vokal- und Kammermusik von
Medtner, Tscherepnin und McEwen
aufgenommen – ein deutlicher Ausdruck seiner
lebenslangen Bemühungen um die
Wiederentdeckung und Aufführung der Musik
verkannter Komponisten.

19

tout au plus à deux dimensions –, mais pas
une sculpture en ronde-bosse: une frise ou un
bas-relief, pas un arbre ou quelque chose de
difforme par nature.

L’œuvre publiée suivante, Deux Contes de
Fées, op. 8, première des œuvres narratives
strictement structurées de Medtner à porter ce
titre, reprend l’idée de la foule dans les rues,
d’événements tragiques, de malaise, de
désastre imminent, de révolution et de ruine. Il
est assez ironique de songer que ceux qui se
moquaient de Medtner de son vivant pour son
anachronisme ne savaient peut-être pas que
pendant cette période, il lui suffisait de
regarder par sa fenêtre pour voir les
événements qu’il avait déjà pressentis dans sa
musique.

Le premier Conte (les deux Contes sont en
ut mineur et tous deux commencent et
finissent par le même “appel à l’attention”)
débute de manière assez neutre, mais devient
de plus en plus sinistre, donnant le sentiment
de quelqu’un pris en filature par quelque
chose, ou de “quelque chose de maléfique
dans le jardin” pour reprendre la description
d’Elgar à propos d’un passage de sa Seconde
Symphonie. C’est peut-être le portrait de la
“veille” d’un complot fomenté par des
anarchistes, car le second Conte fait
immédiatement irruption, son histoire tenant
davantage du reportage filmé que d’une
description bavarde. Sur le plan formel, il

s’agit, en fait, d’un mouvement de forme
sonate.

D’une certaine manière, la stricte
conception musicale de Medtner renforce la
frénésie de l’histoire au lieu de l’amoindrir, et
tout en étant agitée, incessante et passionnée,
la pièce ne devient jamais monumentale.
Aucune des musiques de Medtner ne l’est.
Bien qu’elles puissent paraître déroutantes à
la première audition, les œuvres de Medtner,
qu’elles soient longues ou courtes,
m’apparaissent comme les sœurs jumelles des
dentelles fabriquées dans la manufacture de
son père: petits points compliqués, laborieux
constituant un tout satisfaisant, grand ou petit.
S’il y avait davantage de silence dans la
musique de Medtner, l’analogie serait exacte.
Elle possède toute la résistance de la dentelle,
et il ne lui manque que sa transparence.

Quand son éditeur allemand Zimmermann
de Leipzig le supplia d’écrire quelques pièces
plus faciles, Medtner lui répondit avec les
Esquisses romantiques pour la jeunesse,
op. 54, quatre Contes, chacun précédé par un
Prélude, composés en 1932. Cette musique
n’est vraiment pas à la portée des jeunes
pianistes, et son titre suggère quelque chose
d’ironique, peut-être “une musique démodée
facile à comprendre”. Cela ne veut pas dire
que la musique ne soit pas séduisante, ou
qu’elle soit excessivement simple. L’“Hymne”
(no 7) est l’une des pièces les plus charmantes

18

raréfièrent. Apprécié en Angleterre, il s’installa
à Londres en 1936, enseignant, jouant et
composant modestement selon une stricte
routine journalière.

Les difficultés financières le frappèrent
réellement au début de la Seconde Guerre
mondiale, car les revenus provenant de ses
éditeurs allemands cessèrent, et sa mauvaise
santé devint de plus en plus préoccupante.
Son élève dévouée, Edna Iles, lui donna refuge
dans le Warwickshire où il termina son
Troisième Concerto pour piano qu’il joua lors
d’un Promenade Concert de la BBC de
Londres en 1943. Quand sa situation sembla
totalement désespérée, un miracle survint. En
1946, le maharaja de Mysore, Sir Jaya
Chamaraja Wadiyar, lui-même pianiste dont
l’expression fut brutalement interrompue par
une blessure de guerre, fonda une Medtner
Society avec EMI pour enregistrer toutes les
œuvres du compositeur. La santé de Medtner
était très mauvaise, mais il parvint à
enregistrer tous ses concertos ainsi que de
nombreuses mélodies et pièces plus brèves
avant sa disparition en 1951.

Medtner composa ses Trois Arabesques,
op. 7 en 1904, et les terribles événements qui
se déroulèrent en Russie pendant cette année-
là expliquent probablement le sous-titre de
deux d’entre elles: “Fragment de tragédie”.
Considérées conjointement, ces trois pièces
forment une descente du rêve à travers le

désespoir vers la violence et le chaos.
Entendue dans ce contexte, l’“Idylle” est le
calme avant la tempête plutôt que quelque
chose de paisible.

Le choix du compositeur pour les titres de
ses œuvres pour piano suggère le travail d’un
esprit littéraire et poétique (arabesque, conte,
dithyrambe, novellette), et les prendre à la
lettre risquerait de nous faire perdre une
grande part de la signification mordante,
adulte et ironique qu’elles contiennent. Ce
sont bien des arabesques, mais elles
possèdent bien plus que leur incessante
complexité ornementale. Chaque pièce
emprunte un motif rythmique entendu au
début et le conserve jusqu’à la fin. Dans le cas
de la troisième Arabesque, ce procédé permet
au compositeur de suggérer ce que doit être
le sentiment éprouvé quand on est prisonnier
au milieu d’une foule terrifiée – de suggérer
plutôt que de montrer comme pourrait le faire
un poème symphonique (étant un compositeur
dont l’esprit formel touchait à l’obsession,
Medtner ne pouvait tolérer la moindre relâche
dans sa musique soigneusement structurée).
Tout doit pouvoir s’expliquer, tout doit pouvoir
s’assembler à la fin. Même des thèmes beaux
en eux-mêmes sont rigoureusement utilisés
comme motifs unissant ou se heurtant, puis
s’alliant à d’autres motifs afin que la musique,
une fois saisie et devenue familière, produise
un ensemble unidimensionnel satisfaisant – ou

21

de lutins et de nymphes des eaux pourrait
facilement trouver d’autres créatures
fantastiques sur lesquelles improviser. Je crois
que l’Improvisation est une pièce
autobiographique, et que ses titres sont des
métaphores ou, tout du moins, les définitions
d’une grille de mots croisés. La nymphe des
eaux, dont la chanson constitue le thème de
l’œuvre, est un esprit trompeur (songez à
l’alcool ou à la drogue): fascinante, séduisante,
destructrice, engloutissant dans les profondeurs
de son royaume aquatique le malheureux qui se
laisse envoûter par son charme. Le thème de
Medtner est, de manière appropriée, liquide et
équivoque, et consiste en deux motifs distincts:

Le Thème sonne lui-même à la manière d’une
variation, son écriture étant déjà très élaborée
et très riche en motifs étincelants, alors que
l’œuvre n’a pas même commencé.

La variation I est une “Méditation”, un titre
que Medtner donne systèmatiquement à toute
musique chromatique, songeuse et intense. Le
récit autobiographique commence maintenant
avec la variation II ,“Caprice”, et la variation III,
“Volatiles”, qui évoquent, me semble-t-il, son
enfance et sa jeunesse. Il est intéressant de
noter que Medtner songe le plus souvent aux

oiseaux en train de picorer plutôt qu’en train
de voler – dans sa mélodie Les Corbeaux, non
seulement ils picorent, mais ils arrachent
également de la chair. Ensuite “Charmes” (ou
“Sorts magiques”) et “Humoresque”, portraits
respectifs de sa chère Anna et de lui-même,
conduisent à la variation VI, “Parmi les
vagues”, les vagues étant celles de l’amour et
non celles de la mer. “Le Grondement de la
foule” n’est pas moins que le grondement du
public lors d’un récital de piano, un public
plein d’attente, superficiel (tel que le percevait
Medtner), facilement satisfait par les prouesses
virtuoses, à quoi le compositeur dégoûté
répond par “Bah!”; il rejette cette attitude
pour se plonger “Dans la forêt” de son
imagination et dans l’univers de la
composition (ceci reflète exactement la
carrière de Medtner). Les “créatures” qu’il
rencontre sortent tout droit des Contes de
Grimm – lutins des bois, elfes, gnomes – et
le ton de l’œuvre jusqu’à cet endroit a été
plus germanique que slave; mais maintenant
un complet changement intervient.
“Invocation” est un hymne russe, signifiant
l’adhésion de Medtner à l’Église orthodoxe
russe plutôt qu’au luthéranisme pendant sa
jeunesse. Dans cette variation et dans la
précédente (“Dans la forêt”), toutes deux en
sol mineur, le second motif de la nymphe
des eaux est remarquablement absent,
Medtner essayant probablement de résister

20

de Medtner. Le compositeur se tourne une fois
de plus vers son cher ut majeur, un ton utilisé
pour exprimer la pureté de l’esprit comme
dans la Sonate, op. 11 no 3, les Trois Hymnes
à la gloire du travail, la Sonate-Vocalise,
op. 41 no 1, et le posthume Quintette avec
piano.

À l’instar des Arabesques, les Préludes
empruntent un schéma rythmique et
mélodique qu’ils conservent tout du long. Les
Contes sont plus aventureux. La “Pastorale” en
la bémol majeur se présente comme un
paysage de campagne frais et rayonnant, tôt
le matin. Le “Conte de l’Oiseau”, dans la
tonalité contrastée d’ut mineur, commence par
une musique picorant, grattant, collée au sol,
comme si l’oiseau ne savait pas qu’il peut
voler. Quand enfin il s’élève vers le ciel, la
musique module dans le ton de la “Pastorale”,
l’oiseau glissant au-dessus du paysage du
Prélude – un moment d’une grande beauté.

Après cela, un “Tempo di Sarabanda”
éthéré en si majeur, écrit la plupart du temps
pour la partie supérieure du clavier, est suivi
par un rapide “Scherzo” en mi mineur, l’un et
l’autre composés sans la moindre trace
d’ironie musicale. C’est ce genre de pièces qui
conduisirent la plupart des musiciens
contemporains à rejeter Medtner comme étant
désespérément anachronique.

L’ensemble des deux pièces suivantes,
respectivement en la majeur et en ré mineur,

nous propose un Prélude “Tendre reproche” et
“L’Orgue de barbarie”. Le Conte est
remarquable car il contient un ragtime, comme
si son histoire se déroulait dans une ville
américaine plutôt que russe. De quoi s’agit-il?
Le morceau est un peu plus animé que
certains des autres Contes de Medtner, et son
titre ainsi que le ragtime suggèrent un enfant
essayant désespérément de gagner de l’argent
dans la rue couverte de neige d’une ville,
assailli par des voleurs qui lui dérobent ses
pièces, le tout observé avec compassion par le
compositeur. Si d’autres histoires peuvent
venir à l’esprit, la date de la composition – au
plus noir de la Dépression – indique quelque
chose dans ce genre.

Se déployant sur toute l’étendue du clavier,
l’“Hymne” est une prière apaisante, confiante,
sereine; une bénédiction en musique.
“Le Mendiant” est un proche parent du
Schmuyle merveilleusement dépeint par
Moussorgski dans ses Tableaux d’une exposition.
Prêt à saisir la moindre occasion, le mendiant de
Medtner supplie et tente d’attendrir, mais il est
battu et s’en va boitant et pleurant.

Dans la Deuxième Improvisation en forme
de variations, op. 47, il faut considérer les
titres de Medtner de manière poétique plutôt
que littérale, car, sinon, pourquoi l’œuvre serait-
elle aussi longue et, fait inhabituel pour le
compositeur, aussi asymétrique? Ou pourquoi
pas plus longue? Une œuvre qui traite d’elfes,

A

B

2322

de toutes ses forces à la tentation du succès
facile.

Dans la variation XIII, “La Menace”, les deux
motifs de la nymphe réapparaissent de manière
inquiétante, puis s’épanouissent en une
séduisante “Chanson de la nymphe des eaux”,
implorant, persuadant, tranquille, à laquelle il
est difficile de résister. Elle se transforme
imperceptiblement en “La Tempête”, une
métaphore pour la Révolution russe qui
bouleversa l’existence du compositeur et le
conduisit au moment de la composition de
cette musique. L’Improvisation se termine par
“Conclusion”, la nymphe vaincue disparaissant
finalement dans les eaux profondes d’où s’élève
majestueusement l’hymne orthodoxe, mais de
manière âpre, sans faux réconfort pour le
compositeur. C’est ainsi que Medtner dut
percevoir son existence à cette époque. Il est
difficile d’expliquer autrement cette œuvre
étrange, mais merveilleuse.

Edna Iles, l’élève et amie de Medtner qui fit
plus que tout autre pour la sauvegarde de
l’héritage du musicien, et pendant plus
longtemps, enregistra cette œuvre pour une
émission de la radio de Moscou diffusée en
l’honneur du compositeur peu après sa mort.
Son interprétation est un exemple extraordinaire
et puissant de l’enseignement de Medtner, faite
de nuances qu’il faut comprendre, mais qui sont
impossibles à noter, et de rubato. Son jeu révèle
le sens profond de l’œuvre dans sa totalité,

qualité que Iles possédait instinctivement et qui
avait tant réjoui le compositeur.

Cette interprétation et l’intégralité de ses
nombreux autres enregistrements, ses carnets
de notes recueillant le contenu de ses leçons
et de ses conversations avec Medtner, les
lettres et les manuscrits du compositeur sont
aujourd’hui conservés à la British Library.
Comme la musique de Medtner, c’est un trésor
caché qui attend d’être découvert.

© 2004 Geoffrey Tozer
Traduction: Francis Marchal

Geoffrey Tozer naquit sur les versants indiens
de l’Himalaya. Après avoir étudié en Australie
et à Londres, il fit ses débuts européens dans
le cadre d’un Promenade Concert de la BBC de
Londres au Royal Albert Hall avant de donner
concerts et récitals dans le monde entier. Il a
fait de nombreux enregistrements pour
Chandos, entre autre l’intégrale des concertos
pour piano de Medtner qui reçut un Diapason
d’Or et fut nominé aux Grammy Awards. Il a
également enregistré des œuvres pour piano
seul et des concertos de Schnabel, Korngold,
Gerhard, Respighi, Rawsthorne et Busoni ainsi
que des pièces vocales et des œuvres de
musique de chambre de Medtner, Tchérepnine
et McEwen, son ambition de toujours étant de
remettre à la mode et d’interpréter la musique
de compositeurs peu connus.

You can now purchase Chandos CDs directly from us. For further details please
telephone +44 (0) 1206 225225 for Chandos Direct. Fax: +44 (0) 1206 225201.
Chandos Records Ltd, Chandos House, Commerce Way, Colchester, Essex CO2 8HQ, UK
E-mail: chandosdirect@chandos.net Website: www.chandos.net

Recording producer Brian Couzens
Sound engineer Jonathan Cooper
Assistant engineer Michael Common
Editor Rachel Smith
A & R administrator Charissa Debnam
Recording venue Potton Hall, Suffolk; 10 & 11 April 2002
Front cover Detail from Festivities Marking the Opening of the Second Congress of the Comintern
and a Demonstration on Uritsky Square on 19 July 1920 (1921) by Boris Kustodiev (1878–1927)
Back cover Photograph of Geoffrey Tozer by Yi Chen
Design Sean Coleman
Booklet typeset by Michael White-Robinson
Booklet editor Finn S. Gundersen
Copyright Anton J. Benjamin, Leipzig (Three Arabesques, Two Fairy Tales), Musikverlag
Zimmermann, Frankfurt am Main (Romantic Sketches, Second Improvisation)
p 2004 Chandos Records Ltd
c 2004 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HQ, England
Printed in the EU

Chandos 24-bit Recording
The Chandos policy of being at the forefront of technology is now further advanced by the use
of 24-bit recording. 24-bit has a dynamic range that is up to 48dB greater and up to 256 times
the resolution of standard 16-bit recordings. These improvements now let you the listener enjoy
more of the natural clarity and ambience of the ‘Chandos sound’.

M
E

D
T

N
E

R
: P

IA
N

O
W

O
R

K
S

, V
O

LU
M

E
8 - G

eoffrey T
ozer

M
E

D
T

N
E

R
: P

IA
N

O
W

O
R

K
S

, V
O

LU
M

E
8 - G

eoffrey T
ozer

Nikolai Medtner (1880–1951)

- Three Arabesques, Op. 7 11:29

- Two Fairy Tales, Op. 8 9:41

- Romantic Sketches for the Young, Op. 54 27:22

- Second Improvisation, Op. 47 29:25
(In the Form of Variations)
Dediée à Marcel Dupré

TT 78:06

Geoffrey Tozer piano

3014

136

54

31

p 2004 Chandos Records Ltd c 2004 Chandos Records Ltd Chandos Records Ltd • Colchester • Essex • England

CHANDOS DIGITAL CHAN 10266

C
H

A
N

D
O

S
C

H
A

N
1
0
2
6
6

C
H

A
N

D
O

S
C

H
A

N
1
0
2
6
6

LC 7038 DDD TT 78:06

Recorded in 24-bit/96 kHz

Printed in the EU MCPS

CHAN 10266 Inlay.qxd 7/2/07 12:22 pm Page 1

